AD-A250 092 # NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** COMMUNICATION MODULE FOR THE MICRO-BASED SMALL PURCHASE CONTRACTING PROGRAM by, W. Stevenson Bowman March, 1992 Thesis Co-Advisor: Thesis Co-Advisor: Rodney Matsushima Kishore Sengupta Approved for public release; distribution is unlimited. 92-12967 | CLASSIFICATION | | |----------------|--| | | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 1b. RESTRICTIVE MARKINGS 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited. 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | | |--|---------------------------------------|--|--|--|--|--|--|--|--|--|--| | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE Approved for public release; distribution is unlimited. | | | | | | | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) | 6a. NAME OF PERFORMING ORGANIZATION Naval Postgraduate School 6b. OFFICE SYMBOL (If applicable) Naval Postgraduate School Naval Postgraduate School | | | | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | | | | | | Monterey, CA 93943-5000 Monterey, CA 93943-5000 | 8a NAME OF FUNDING/SPONSORING ORGANIZATION 8b. OFFICE SYMBOL (If applicable) 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUM | ABER | 8c ADDRESS (City, State, and ZIP Code) 10 SOURCE OF FUNDING NUMBERS | | | | | | | | | | | | | Trogram Zizment no 1 trojekt no 1 | Work Unit Accession
Number | | | | | | | | | | | | 11. TITLE (Include Security Classification) COMMUNICATION MODULE FOR THE MICRO-BASED SMALL PURCHASE CONTRACTING PROGRAM | | | | | | | | | | | | | 12. PERSONAL AUTHOR(S) Bowman, W. Stevenson | | | | | | | | | | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (year, month, day) 15 PAGE CO
Master's Thesis From To March 1992 292 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | | | | | | The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defei
Government. | ense or the U.S. | | | | | | | | | | | | 17 COSATI CODES 18 SUBJECT TERMS (continue on reverse if necessary and identify by block num | nher) | | | | | | | | | | | | FIELD GROUP SUBGROUP Procurement Automation | | | | | | | | | | | | | Telecommunications System | | | | | | | | | | | | | Information Management System | | | | | | | | | | | | | 19 ABSTRACT (continue on reverse if necessary and identify by block number) This thesis conducted research and development of an interface between the small purchase contracting program (APADE jr.) and the Electronic Assisted Solicitation Exchange (EASE) system on COMPUSERV. The communication module will enable the small activities to use APADE jr. data and list their contracts on COMPUSERV for access by vendors to reteive details on contracts offered for bidding. The contractors may then input bid details into EASE for the communicatins module to retrieve directly into the APADE jr. databases., eliminating the typical manual document review and data entry which buyers must now perform. The thesis performs analysis of small purchase operations and the application of autmation to small purchase activities. Different microased procurement programs are compared and EASE operations are analysed. Finally, the thesis proposes the design and programming of the communication interface between APADE jr. and EASE. The thesis includes the code of the programs prototyping the communication module. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 21 ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area code) 22c C Rodney Matsushima (408) 646-2052 AS/M | OFFICE SYMBOL | | | | | | | | | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE Unclassified Approved for public release; distribution is unlimited. #### Communication Module for the Micro-based Small Purchase Contracting Program by W. Stevenson Bowman Lieutenant, Supply Corps, United States Navy B.S., U. S. Naval Academy, 1992 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN INFORMATION SYSTEMS from the NAVAL POSTGRADUATE SCHOOL March 1992 Author: W. Stevenson Bowman Rodney Matsushima, Thesis Co-Advisor Kishore Sengupta, Thesis Co-Advisor Rodney Matsushima, Thesis Co-Advisor Kishore Sengupta, Thesis Co-Advisor David R. Whipple, Chairman Department of Administrative Sciences #### ABSTRACT This thesis involves research & development of an interface between the small purchase contracting program (APADE jr.) and the Electronic Assisted Solicitation Exchange (EASE) system on COMPUSERV. The communication module enhancement of APADE jr. will enable the small purchase activities to list their contracts on COMPUSERV for access by vendors to retrieve details on contracts offered for bidding. The contractors then would input bid details into EASE for the communications module to retrieve directly into the APADE jr. databases, without the typical manual document review and data entry which buyers must now perform. The thesis conducts an analysis of small purchase operations and examines the feasibility of automation in small purchase activities. Different micro based procurement programs are compared and EASE operations are analyzed. Finally, the thesis proposes the design and programming of the communication interface between APADE jr. and EASE. #### TABLE OF CONTENTS | I. | TH | IESIS RESEARCH | 1 | |-----|-----|--|-----| | | A. | BACKGROUND | 1 | | | B. | OBJECTIVES | 3 | | | c. | RESEARCH QUESTIONS | 3 | | | D. | SCOPE, LIMITATIONS, AND ASSUMPTIONS | 4 | | | E. | LITERATURE REVIEW AND METHODOLOGY | 5 | | | F. | ORGANIZATION OF THE THESIS | 6 | | | | 1. Introduction | 6 | | | | 2. Small Purchase Activity Communication | | | | | Requirements | 6 | | | | 3. Analysis of Micro Based Procurement Systems | 6 | | | | 4. Analysis of Previous and Existing Procurement | | | | | Communication Systems | 7 | | | | 5. Analysis of PC Hardware & Software | 7 | | | | 6. Design of the Communication Module | 7 | | | | 7. Conclusions and Recommendations | 7 | | II. | SM | ALL PURCHASE ACTIVITY COMMUNICATION REQUIREMENTS | 8 | | | A. | SMALL PURCHASE PROCEDURES | 8 | | | B. | AUTOMATED PURCHASE PROCEDURES | 9 | | | c. | COMMUNICATION REQUIREMENTS | .1 | | | D. | SUMMARY | .5 | | III | . A | ANALYSIS OF MICRO BASED PROCUREMENT SYSTEMS 1 | . 6 | | | A. | APADE JR | . 6 | | | | 1. Input Process | . 9 | | | | 2. Assign Process | 20 | | | | 3. Pre-Award/Award Process | 21 | | | | 4 Output Process | 2 | | | B. | OTHER PURCHASING SYSTEMS FOR PERSONAL COMPUTERS | 26 | |-----|----|---|----| | | | 1. SIMA San Diego's PADPS | 26 | | | | a. Data Submenu | 28 | | | | b. Purchase Submenu | 29 | | | | c. Reports Submenu | 30 | | | | d. Utilities Submenu | 31 | | | | 2. SUPSHIP San Diego's RPSV2 | 33 | | | | a. Bill Paying Menu | 36 | | | | b. CIS User Menu | 38 | | | | c. File Maintenance Menu | 39 | | | | d. System Administrator Menu | 40 | | | | e. Utility Menu | 41 | | | | f. Data Entry - Modifications | 43 | | | | g. Data Entry - PIIN (Contract) | 44 | | | | h. Data Entry - Requisition (Line Item) | 45 | | | | i. Print Menu - Periodic Reports | 46 | | | | j. Print Menu - Standard Forms | 48 | | | c. | SUMMARY | 52 | | | | | | | IV. | 2 | ANALYSIS OF PROCUREMENT COMMUNICATION SYSTEMS | 54 | | | A. | MICRO BASED BULLETIN BOARD SYSTEM | 54 | | | B. | EASE | 57 | | | | 1. RFQ Subsystem | 59 | | | | a. RFQ Process - Category 1 | 60 | | | | b. EASE Users - Category 2 | 61 | | | | c. Quote Process - Category 3 | 62 | | | | d. Operator Log - Category 4 | 63 | | | | e. File Maintenance - Category 5 | 64 | | | | f. Exit - Category 6 | 64 | | | | g. Procedure for Outgoing RFQs | 64 | | | | 2. Telecommunication Subsystem | 65 | | | | a. Outgoing RFQ Procedures | 66 | | | | b. Incoming RFQ Responses | 68 | | | | 3. Vendor Subsystem | 69 | | | | 4. Response Subsystem | 2 | |-----|-----|-----------------------------------|-----| | | C. |
SUMMARY | 6 | | v. | Ani | ALYSIS OF PC HARDWARE & SOFTWARE | 9 | | | A. | HARDWARE | 9 | | | | 1. Micro Computer | 0 | | | | 2. Telecommunication Hardware 8 | 32 | | | B. | SOFTWARE | 3 | | | | 1. Operating Systems | 4 | | | | 2. LAN OS Software 8 | 35 | | | | a. Bus Topology 8 | 5 | | | | b. Ring Topology 8 | 6 | | | | 3. DBMS Software | 37 | | | | 4. Telecommunication Software 8 | 8 | | | | 5. EASE Programs | 0 | | | c. | SUMMARY | 0 | | VI. | DI | ESIGN OF THE COMMUNICATION MODULE |)1 | | | A. | PROCESSES |)1 | | | | 1. Process 5.1 9 | 1 | | | | a. Data Elements of RFQ.TXT 9 | 2 | | | • | b. User Interface 9 |) 4 | | | | c. Coding the Program 9 | 4 | | | | 2. Process 5.2 | 6 | | | | 3. Process 5.3 9 | 7 | | | В. | SUMMARY | 7 | | VII | . (| CONCLUSIONS | 9 | | | A. | CONCLUSIONS AND RECOMMENDATIONS | 9 | | | | • | 9 | | | | a. Conclusion | 9 | | | | b. Recommendation 9 | 9 | | | | 2. APADE jr | 0 | | | | a. Conclusion | 0 | | | | b. | Re | COI | nne | nda | ati | on. | • | • | • | • | • | • | • | • | • | • | • | • | 100 | |----------|--------|-----|-----|------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-------|------| | | 3. | EAS | E | | • | | • | | • | | • | • | • | • | • | | | • | • | • | 101 | | | | a. | Co | onc: | l us | ior | 1 | | • | | • | | • | • | • | | • | • | | • | 101 | | | | b. | Re | cor | nme | nda | ati | on. | • | | • | • | • | • | • | | • | • | • | | 102 | | | 4. | Mi | c r | o - | Ва | s e | d | | Рr | 0 0 | e u | r e | m | e n | t | | 1 | Pr | 0 9 | ram | | | | | Tel | ec | omm | un | ica | ti | on | | | • | | • | • | | | • | | • | • | 103 | | | | a. | Co | nc | l us | ior | 1 | | • | • | | • | • | • | | | | | • | • | 103 | | | | b. | Re | cor | nme | nda | ati | on | • | • | • | • | • | • | • | • | • | | • | • | 103 | | В. | RES | EAR | CH | QUI | EST | 101 | NS. | AN | SWE | RE | D | • | • | • | • | | • | • | • | • | 104 | | c. | FOL | LOW | -01 | ı W | ORK | • | • | | • | • | • | • | | • | • | • | | • | • | • | 107 | | | l. | APA | DE | jr | . (| Cor | re | cti | on | ar | nd | En | ha | nc | en | er | ıt | • | • | • | 107 | | | 2. | APA | DE | jr | . 1 | Doc | um | ent | at: | ior | a | • | • | • | • | • | • | • | • | • | 108 | | | 3. | Dev | rel | opm | en | t o | f. | APA | DE | jı | r. | Co | חחו | nur | iic | at | i | n | Mo | dul e | | | | | Pro | gr | ams | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 109 | | | 4. | Ren | not | e A | CC | ess | D | ata | l I | npı | ut | to | F | \P# | DE | : : | jr. | • | • | • | 109 | | D. | SUM | MAR | Y | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 110 | APPENDI | X A | • | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 111 | APPENDI | ХВ | • | ٠ | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 117 | 175 | | APPENDI | хС | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | ٠ | • | 175 | | ADDENDI | ע ה | 195 | | APPENDI | X D | • | • | • • | • | • | • | • • | • | • | • | : | • | • | • | • | • | • | • | • | 133 | | APPENDI | V F | 234 | | REFERDI | A E | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 2.07 | | APPENDI | Y F | 250 | | ALL ENDI | | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | | | APPENDI | ХG | _ | | | | | _ | | | | | | | | | _ | | | | | 253 | | | • | • | - | - • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | | | APPENDI | хн | | | | | | | | | | | | | | | | | • | • | • | 257 | | | | · | - | . • | • | - | - | | - | - | - | • | - | • | - | - | • | • | - | - | | | PIRITOG | D A D1 | JV. | | | | | | | | | | | | | | | | | | | 270 | | INITIAL | DISTRIBUTION | LIST | • | | | | | | • | | • | | | | | • | 272 | |---------|--------------|------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | INITIAL | DISTRIBUTION | LIST | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 212 | #### ACKNOWLEDGMENT It is important to acknowledge the efforts in support of this thesis by Mr. Nat Stevens. His extensive work included: - Providing two working copies of RPSV2 - Providing complete RPSV2 documentation - Providing RPSV2 program tree structure diagram - Thoroughly analyzing APADE jr. - Producing APADE jr. tree structure diagrams - Producing APADE jr. database file structure lists - Analyzing APADE output to EASE - Coding the program files that make up the APADE jr. communication module Mr. Stevens performed all of this on his own time, without compensation. He worked many weekends and evenings producing publication quality printouts that make up a majority of the appendices. His coding and testing of the APADE jr. communication module programs resulted in the successful prototyping of the Output to EASE function. Without him, the research would have accomplished only a fraction of what was achieved. #### I. THESIS RESEARCH #### A. BACKGROUND The Naval Supply Systems Command (NAVSUP) has implemented its Automated Procurement and Accounting Data Entry (APADE) System throughout the Navy Field Contracting System (NFCS) at Naval Regional Contracting Centers, and the Contracting departments of the Naval Supply Centers (NSCs), to provide standardized automated support of procurement efforts. APADE suffers from limitations including high cost of mainframe computer support, inaccessibility for small remote procurement facilities, extreme system complexity, and unfriendly user interface (Delaney & Skrtich, 1991, pg 1). In reaction to these issues, two Naval Postgraduate School students based their joint thesis upon creation of a microcomputer based system to automate the procurement functions at small purchase (procurement authority less than \$25,000) procurement activities (Delaney & Skrtich, A MICRO COMPUTER BASED PROCUREMENT SYSTEM: AN APPLICATION OF REVERSE ENGINEERING TECHNIQUES, March 1991). These officers created their PC based dBASE IV database program, called "APADE jr.," by reverse engineering the small purchase functions of APADE to develop an entity relationship model. From this model, they then developed the PC based system by forward engineering using the more advanced database structure. Now, APADE jr. is a full function, stand-alone, PC based procurement system. No documentation has yet been generated and the system has not been implemented at any site for testing. Of the follow-up work needed for APADE jr., communications capability may be one of the most significant. The analysis and development of this capability is the focus of this research. In the latter part of the 1980s, Naval Supply Center, Jacksonville FL (NSC JAX) experimented with an electronic solicitation system for APADE. The first implementation of this project was based upon a dial-in electronic bulletin board system (BBS) running on a PC. When it became obvious that the volume of traffic required would quickly overwhelm the PC implementation, NSC JAX further evolved the system to use COMPUSERV to provide the dial-in service. In its latest form, the Electronic Assisted Solicitation Exchange (EASE) supports four of the Naval Supply Centers: - NSC Jacksonville, FL - NSC San Diego, CA - NSC Charleston, SC - NSC Puget Sound, WA EASE provides the most complete competition for small purchase solicitations by enabling vendors anywhere in the world access to review solicitations and submit bids. For suitable item categories, NSC JAX and NSC San Diego have experienced measurably more competitive (lower) prices through EASE (Interview with Cathy Bodges, NSC San Diego, and Russ Brahmer, NSC JAX, 1991). In addition, the use of EASE reduced both the effort and time required to solicit, receive, and compare bids and award small purchases. #### B. OBJECTIVES The research objective is to formulate and design an enhancement to the APADE jr PC based small purchase program that will provide telecommunication capability. Primarily, this addition, the Communication Module for APADE jr., is intended to provide access to EASE for small Naval Field Contracting System (NFCS) procurement activities. These activities will then be able to benefit from the reduction of workload and time required to award certain buys that EASE offers. #### C. RESEARCH QUESTIONS The primary research question is: Can APADE jr. be enhanced to provide a telecommunication function to enable small NFCS procurement activities to access and benefit from EASE? This research will find the functionality and flexibility of the existing EASE system using COMPUSERV and that of the supporting infrastructure. Secondary questions that should be addressed by the research include: - What is the best telecommunication software for integration into APADE jr.? Should it be built into APADE jr. or can "off the shelf" software fulfill the requirements? - How can the communication module be integrated to provide the best, most automatic transfer of data? - What is the content and format of the data that must be uploaded to and downloaded from EASE? How can that data be converted from EASE format to APADE jr format? #### D. SCOPE, LIMITATIONS, AND ASSUMPTIONS The scope of this thesis is limited to the establishment of requirements for a communication module for APADE jr. and to identify the best available software and hardware solution. From this research, a prototype of the communication module for APADE jr. will be developed to further increase the efficiency of data entry and vendor inquiry at small procurement activities. Research efforts will be limited to providing full use of EASE functions. The intent of APADE jr. is to provide automated support to small purchase activities. These activities are those limited to \$25,000
purchase authority or less. This research and the communication system developed by it are similarly limited to support of small purchase activities. The research is specifically designed to modify APADE jr., which currently has not been developed beyond a stand-alone operation. There is no real use for the stand-alone micro based purchasing system by larger purchasing activities that require a network or mainframe application to support large numbers of buyers. It is hoped that subsequent follow-on development will lead to a networked version of APADE jr., which will be of use to larger activities and should include the communications module investigated by this thesis. This research assumes that the direction provided by NAVSUP's Automation Development Office, specifying EASE as a Navy-wide procurement standard, is long term. Further assumptions include the need to keep the communications module flexible enough to be tailored to future changes made to formats and procedures used by EASE. With the development of a network version of APADE jr. for intermediate NFCS procurement activities, it may also become a Navy-wide standard. #### E. LITERATURE REVIEW AND METHODOLOGY I have directed my preliminary research toward the function and operation of EASE, APADE, and APADE jr. Visits to NSC Jacksonville and NSC San Diego were used to supplement the research and provide the following: - Hands on experience with APADE and EASE - Direct discussions with the EASE development team - Clear understanding of small purchase procedures involving the use of telecommunication systems - Procedural requirements for utilization of EASE - Data formats for transfer of solicitations to EASE and bids back from it An evaluation of relevant APADE and EASE documentation has provided many specific details necessary to the research. These documents include: - Naval Supply Center, Jacksonville's **EASE USER'S MANUAL** - Naval Supply Center, San Diego's <u>EASE SITE PC STATION</u> OPERATIONS manual - Naval Supply Center, San Diego's new EASE user's presentation notes: EASE INTO TOMORROW Subsequently, the review and analysis of communications requirements will be used to identify the best solution. #### F. ORGANIZATION OF THE THESIS The following details the chapter outline of the thesis: #### 1. Introduction The chapter details the general background to the research and provides an overview of the rest of the thesis. 2. Small Purchase Activity Communication Requirements Chapter II will review and analyze the applications for telecommunication capability within a small purchase activity. Advantages of this capability will be addressed. 3. Analysis of Micro Based Procurement Systems Chapter III will be directed toward an analysis and review of APADE jr. and the functionality of the micro based procurement system. Other micro-computer based procurement programs will be compared. ## 4. Analysis of Previous and Existing Procurement Communication Systems Chapter IV details the EASE system, of which, access will be the primary focus of the thesis. Other possible communication systems, relevant to APADE jr., also will receive attention. #### 5. Analysis of PC Hardware & Software Chapter V consists of comparisons of existing off-the-shelf or commercial software with special customized programs for the best solution to APADE jr's communication requirements. The hardware needed to implement the system will be analyzed. #### 6. Design of the Communication Module In chapter VI, the design of the modification to APADE jr. will be detailed. This will include appropriate design diagrams, preliminary design specifications, and code for the module. Any modifications to the original APADE jr code will be included. #### 7. Conclusions and Recommendations Chapter VII will be used to provide conclusions and recommendations developed during the research. The research questions will be answered and thesis follow-on topics will be addressed. #### II. SMALL PURCHASE ACTIVITY COMMUNICATION REQUIREMENTS #### A. SMALL PURCHASE PROCEDURES Because of a general lack of automation, small purchase activities are heavily dependent upon the use of Blanket Purchase Agreements (BPAs). This procedure minimizes the number of individual purchase orders and subsequent workload to meet the vast majority of their buys. Generally, a BPA is an agreement with a vendor to provide previously specified goods without using any purchasing documentation (purchase order) at the time of order (NAVSUPINST 4200.85, pg 2-2, 1989) Under BPA rules, the authorized buyer may simply telephone the vendor, who provides the vendor's present price and availability of the requested item (NAVSUPINST 4200.85, pg 4-29, 1989). If the vendor is able and willing, the item is promptly delivered with required invoices under the agreement that the Government will pay for the item without issuing a purchase order. Of course, delivery and acceptance of the material/item is required. Purchases valued at less than \$2,500 require no competition and the buyer may simply purchase from the first vendor able to fill the requirement at a fair and reasonable price (NAVSUPINST 4200.85, pg 2-4, 1989). Purchases over \$2,500 require the buyer to solicit at least three vendors and select the vendor who quotes the best prices. In both cases, most of the work is performed over the telephone and paperwork, labor, and response time is minimized. Those purchases that cannot be made under BPA procedures require full documentation preparation resulting in a greatly increased procurement administration time. The small procurement activity normally sends solicitations out to vendors or notification must be published with ample time allowed for adequate responses to be received. The best quotation is then selected for award, the purchase order prepared, typed, and sent to the vendor. This procedure dramatically increases the workload and the time to complete a buy. By normal practice, the small purchase shop limits its potential bidders/suppliers solely to those in the local area for all purchases under \$10,000. Such solicitations are never likely to be distributed beyond the immediate community, and even if they were, response time would make award to a distant bidder unlikely. In this manner, competition for a small purchase shop's solicitation is also limited. #### B. AUTOMATED PURCHASE PROCEDURES APADE has significantly changed the workload of the large purchasing activities by automating the production of the solicitation and purchase order documentation. During an interview with the NSC San Diego EASE supervisor, Kathleen Boggess, in July of 1991, one notable fact revealed was that when using APADE, the paperwork generated by a BPA purchase is no less than that generated by a purchase order. APADE produces essentially the same documentation, although, for BPAs, there is no necessity to mail the forms out. APADE does not significantly distinguish between the two techniques, thus while it greatly enhances regular purchase order processing, it does no more for BPA processing. In APADE operations, BPA processing is identical until after all the paperwork has been generated, therefore the BPA does not provide the huge labor savings seen in manual operations. The development of EASE has further eroded the advantage of the BPA. Solicitations posted on EASE most often have many bids returned by the following day without the buyer having to telephone a single vendor. The buyer can prepare several solicitations and post them to EASE on one day. The very next day the quotations can be downloaded, evaluated, and the best quotation selected for award. APADE quickly generates the purchase order and it is in the mail one day after the solicitation was first prepared. This represents a time saving of as much as several weeks in PALT and many hours in buyer telephone negotiation time. Another significant and perhaps the most beneficial aspect of purchasing with EASE is the extent of competition available. Vendors accessing solicitations posted on EASE can be located anywhere in the world that a telephone can reach. EASE has essentially removed all limitation upon the area in which bidders may be located, thus ensuring the best price available in the country, perhaps the world. NSC Jacksonville and NSC San Diego have experienced measurable overall price reductions in several item groups since the implementation of EASE. Small purchase shops could enjoy price competition that was never before possible without access to EASE. Efforts to establish remote terminals accessing the regional APADE systems in the small purchase activities have been made with the intent of giving the local offices and ships, on-line input and status monitoring. This approach has worked for a very limited number of accessing sites because the increased processing burden has quickly been found to reach the level at which the system's performance is significantly degraded. An interview with CAPT. Cheney (Commanding Officer, NSC JAX), September 1991, covered these reasons it is not practical to consider remote access for most small purchase activities. Distribution of the processing may be a more promising alternative and it is the basis for APADE jr. #### C. COMMUNICATION REQUIREMENTS The needs of the small purchase activities include the transfer of data to and from their regional contracting centers (NRCC) and access to the COMPUSERV based EASE. With the typical shortage of personnel, the more automation used for referrals and solicitation, the more efficient purchasing/contracting activities can be. For those buys that exceed the small purchase activity's authority, the activity requires the ability to transfer data and to check status relevant to that buy, all on-line and in real time. Unfortunately, early efforts to put the small activities and ships directly on-line have resulted in unacceptable performance deterioration of the mainframe APADE systems at the regional
centers. It appears that the processing capability of micro computers is advancing at a much faster rate than that of the mainframe systems used to run APADE. The advances in both micro-computer hardware and software, with the concurrent decrease in hardware cost, have made systems available to the small purchase activities with impressive capabilities. The ability to run APADE jr. is but one benefit. This ever improving capability/price ratio will resolve the deficiency found in the efforts to support satellites to APADE. The answer is in distributing the processing to micro-computers at the local level. The small activities could perform daily download/upload communication sessions. When done once a day in a batch operation, this would not overly burden the APADE mainframe as does on-line interactions. Referrals would be passed to the regional center's system daily, providing status data that would never be more than one working day old. The regional centers would continue to benefit from data input provided by their customers as with interactive satellites. The small activity personnel may benefit from the participation in and the control over the process that the distributed system affords them. The disadvantages in such a strategy are common to all distributed systems. No real-time interactive querying would be possible. Batch transfer procedures can require very strict procedures and coordination. Thus operators accessing the system from widely spread remote locations would all need to be properly trained. Maintenance and upgrade efforts would require local knowledge thus necessitating further training of many more individuals at local sites. Decentralization always leads to a lack of or lessening of control and standards become more difficult to maintain. Yet, all these difficulties can be overcome with proper planning and management. The other area directly applicable to communication involves the solicitation of bids. If soliciting under the BPA, the buyer must make at least one telephone call and more often three. Waiting for return telephone calls may be required and the time spent conversing with potential suppliers is a large part of the job. Those purchases not covered by BPA procedures require much more work and time. The time required, for solicitation and then waiting for quotes to be mailed in, can be weeks. Document preparation and handling also consume extensive amounts of labor, both for outgoing solicitations and incoming quotes. The ability to post solicitations and retrieve quotes, electronically, offers the potential to save both time and effort for BPA and non-BPA buys. For the BPA buys, EASE replaces telephone calls by the simple upload of the solicitation. Turn around can be expected in one day with the bids downloaded the next day. Non-BPA buys work the same way, with the almost complete elimination of paper handling and waiting. All interested vendors have the opportunity to quote and the buyer can very quickly select the best quote for award. Bidders are no longer limited by area of solicitation and competition requirements are met to an extent that far exceeds non-automated methods. This use of telecommunication reduces both the labor and time required for each buy. Disadvantages are limited to the requirement to use automation and maintain automated records. APADE jr. is configured to perform the record keeping and, with this effort, will be capable of providing the telecommunication services. Further applications of telecommunication include providing input and status query access to customers (Requesting Activities). Such an application provides the customer with the ability to perform his/her own requisition data input and to obtain status on requisitions in process. The benefits include improved customer service and reduced workload for the small purchase activity. #### D. SUMMARY At present, no standard computer system is being used by small purchase activities to automate purchasing procedures and minimize workload. APADE jr. can provide automated support similar to that enjoyed by the regional contracting centers using APADE. Further, with the enhancements to APADE jr. proposed in this thesis, the small activities also will be able to benefit from the advantages available through telecommunication access to EASE: - Productivity gains through automated processing of solicitations and bids - Significant increase in the distribution of solicitations and resulting levels of competition - Lower prices due to increased levels of competition - Reduction in procurement lead times Chapter III will include a review of the features and capability of APADE jr. with emphasis upon be functionality of the micro based procurement system. Other micro-computer based procurement programs, now in use at different sites, will also be compared. #### III. ANALYSIS OF MICRO BASED PROCUREMENT SYSTEMS #### A. APADE JR. The creators of APADE jr. chose to model their system after the small purchase functions of the mainframe APADE system (Delaney & Skrtich, 1991, pg 58). Designed to be used for buyers' daily transactions, APADE jr. was built with enhancements over the mainframe APADE system that include "..a fully automated, paper-less process where APADE requires a substantial amount of manual input and a more efficient approach to the buyer worksheet source review process" (Delaney & Skrtich, 1991, pg 59). When a user first executes the program, he or she is prompted for a name and a password. This input is critical not only for system security and access control, but also to identify the category of the user. System functions are designed to be performed by users grouped in three categories: - Supervisor - Buyer - Technician APADE jr. is configured to display menus appropriate to the category of the user logged on. The only means of accessing a menu set for a category of user different from that logged on is by exiting the system and logging on as a user assigned a different category. Although APADE jr. in its present form is a stand-alone system, this user-specific functionality is most valuable to a networked environment. Supervisors are displayed a SUPERVISOR MAIN MENU from which they may choose functions that include: - Changing a previously entered requisition number - Working with the buyer's main menu - Assigning requisitions to buyers - Adding, editing, or canceling requisitions - Processing awards and reviewing requisition number files - Updating file records - Creating requisition batch files for the TANDEM APADE system Only the supervisor is able to add, delete, or edit user names, passwords, and assigned categories. The supervisor alone has access to the functions of assigning requisitions to buyers and processing awards. The system also allows the supervisor access to most functions specific to the buyers and technicians. Buyers are displayed a BUYERS MAIN MENU from which they may choose functions that include: - Using the buyer's worksheet and reviewing sources by vendor - · Soliciting vendors and awarding buys - · Adding or editing requisition documents - Reinstating a suspended requisition Buyer functions are focused upon awarding each requisition to the vendor who best meets the Government's needs. The buyers have no access to functions specific to supervisors or technicians. The system displays Technicians a REQUISITION INPUT, EDIT, AND STATUS menu from which they may choose functions that include: - · Adding new requisitions to the system - Editing previously entered requisitions - Querying status of entered requisitions Technician functions are focused upon data input into the system off hard copy requisitions from the Requesting Activity. They are able to retrieve status information concerning requisitions that may be asked for by the Requesting Activity. APADE jr. is divided into four processes: - Input Process - Assign Process - Pre-Award/Award Process - Output Process For Process 1, data flows include a requisition from the requesting activity, a valid requisition to Process 2, and an invalid requisition to Process 4. For Process 2, a valid requisition from Process 1, the next pr_number from the pr_number file, and a purchase request to Process 3 are the data flows. Buyer worksheet data from a variety of files, and awarded purchase requests to Process 4 are the data flows for Process 3. Process 4 data flows include invalid requisition reports from Process 1, awarded purchase request from Process 3, referral/cancellation notice to the Requesting Activity, and contract to the Providing Activity. The Systems Dataflow Diagram in Appendix A details these processes and data flows (Delaney & Skrtich, 1991, App. J). #### 1. Input Process In this process, data entry personnel (technician category) manually enter initial data off the hard copy requisition submitted by the Requesting Activity. The system checks for errors and provides details of any found for the technician to edit/correct (Delaney & Skrtich, 1991, pg 61). If the error cannot be resolved immediately, the user can either cancel the requisition, if a duplicate requisition number is found, or refer it for the supervisor to work(Delaney & Skrtich, 1991, pg 61). Canceled requisitions cause a cancellation code to be sent to Process 4. This, in turn, generates a cancellation notice and sends it to the Requesting Activity (Delaney & Skrtich, 1991, pg 61). Similarly, a referral code is generated for each referred requisition (Delaney & Skrtich, 1991, pg 61). This code is sent to Process 4, which generates a referral memorandum and sends it to the Requesting Activity for corrective action. The system keeps referred requisitions in suspense until corrective action from the Requesting Activity allows proper completion of the input process and passing of the valid requisition to Process 2. Technicians are the primary operators of the Input Process. The supervisor also has access to its functions and may check the technicians'
performance or query requisition status. The buyers have no need to access the functions of this process. #### 2. Assign Process The supervisor reviews valid requisitions that have been passed from Process 1 (Delaney & Skrtich, 1991, pg 62). Each is given a purchase request number and assigned to a specific buyer based upon buyers' workloads (Delaney & Skrtich, 1991, pg 62). The valid requisition, purchase request number, and buyer code are then passed to Process 3 (Delaney & Skrtich, 1991, pg 115). Only the supervisor has access to the functions of this process. Supervisor validation and assignment are necessary for work to continue each requisition. When the supervisor assigns requisitions to a buyer, the system displays the buyer's password on the screen. This provides an opportunity for security failure by compromising the buyer's password for anyone watching the screen during the process. The solution to this error would be to display the buyer's name instead (Stevens, Telephone interview with W. S. Bowman, 1992). #### 3. Pre-Award/Award Process Once the requisition has been passed from Process 2 with its related purchase request number and buyer code, it is placed in a queue and priority is set by receipt date and priority code for each buyer (Delaney & Skrtich, 1991, pg 62). The buyer selects the requisition he or she will work, creating a "buyer worksheet" for that requisition (Delaney & Skrtich, 1991, pg 62). The work sheet is used as a data storage tool for all information relevant to making a buy (Delaney & Skrtich, 1991, pg 63): - Individual data for each line item - · Sources of supply - · Point of contact data - Responsiveness of the sources - Quoted price for items - Promised delivery date The buyer uses this collection of information to select the best source to fulfill the requisition. The system annotates the source to be awarded to the contract file and the buyer appends applicable mandatory clauses (Delaney & Skrtich, 1991, pg 64). If the buyer chooses to cancel or suspend a requisition, the system generates a cancellation or a referral memorandum (Delaney & Skrtich, 1991, pg 64). Either a contract, a no-sources-available report, an ineligible price report, a cancellation memorandum, or a referral memorandum will be sent to Process 4 (Delaney & Skrtich, 1991, pg 116). Functions of the Pre-Award/Award Process are primarily accessed by the buyers. The supervisor also has access for purposes of checking buyer performance and requisition status. #### 4. Output Process The contracts of awarded requisitions must pass the supervisor's final review prior to release. The system annotates the contract with a contract number, a contract date, and a delivery date after it has been released by the supervisor's final review (Delaney & Skrtich, 1991, pg 64). The system prints all appropriate documents for each requisition based upon the contract, report, or memorandum received from Process 3 (Delaney & Skrtich, 1991, pg 65): - Navy Standard Order for Supplies and Services (DD Form 1155) to be sent to the Providing Activity - · Abstract of the contract to be retained internally - Cancellation notice to be sent to the Requesting Activity - Referral notice to be sent to the Requesting Activity While the Pre-Award/Award Process determines what actions will be performed by the Output Process, the supervisor validates and authorizes, in the Output Process, the output specified by the buyers. Only the supervisor has access to the functions of this process. The major deficiency of the existing program in its prototype configuration is the lack of network capability. Based upon this researcher's review, it appears that APADE jr's functionality is severely limited in the present standalone configuration. Implementation of the system on a Local Area Network is essential for obtaining the proper benefits of its design. Its printing capability appears to be limited to the Order for Supplies or Services (DD Form 1155). Presently, APADE jr. fills in the blanks of preprinted forms that must be fed through an Epson compatible dot matrix printer. Significantly lacking is any Request For Quotation (RFQ), Standard Form 18, print capability. Standard Form 18 is the output format which is necessary for data transfer and posting of RFQs to EASE. APADE jr lacks some of the capability offered by other systems, especially the automatic error recovery and form printing features of RPSV2. Its most notable shortcoming is the complete lack of documentation. Only after months of research was an understanding of the system's division of labor and access control reached. At present there is no documentation detailing installation, operation, or maintenance. An operation manual or user's manual is essential to achieving the full benefits of APADE jr. APADE jr is also lacking on screen operator instructions There are many operations which are not and assistance. properly labeled and screens which completely fail to direct the operator on how to proceed. During data input, APADE jr. prompts the user to accept or reject the data that was typed in. However, if the user chooses to reject the data, the program proceeds to add it to the database as if it were accepted by the user. Research identified another error in which the program attempts to write data to a field in the wrong database, where such a field does not exist. The format of the menus is not consistent and the entire user interface requires significant improvement to make it more user friendly. The system incorrectly allows multiple entry of requisitions with the duplicate requisition numbers. Review of the source code by Mr. Nat Stevens of SUPSHIP San Diego revealed numerous errors in the logic and failures to follow good programming practices. Data redundancy is widespread with copies of the data loaded in multiple database files. The database files REQ.DBF and RQNWORK.DBF seem to best exemplify the data redundancy, however, there are many other database which do so to a lesser extent. Another problem discovered by Mr. Stevens was that the programmers built recursion into their menu routines and some other parts of the system. Recursion occurs when a program calls itself and if it is done repeatedly, as in this case, it can lead to the program crashing, as often occurs in APADE jr. The many different versions of the Database File Structure, found in Appendix C, is an indicator of the convolution caused by recursion in APADE jr. The use of filters in the program's routines significantly slows its performance and fails to read the record on which the pointer is located at the beginning of the search. This causes the program to miss some records that should be included. It appears that the developers ran out of time to finish the system properly and rushed much of the coding. This is not unreasonable in a thesis project with a hard deadline and limited need for the program to be fully operational. The researcher's operation of the system resulted in numerous failures (program crashes) from which APADE jr. was unable to recover without restart. Perhaps many of these woes are due to the developer's time running out, resulting in the omission of proper testing and documentation. In defense of the its developers, APADE jr. is a prototype system which they never claimed as a finished production system. The purpose of a prototype is to test ideas and develop a quick and dirty program. The prototype is used to ensure correct development of functions and interfaces which best meet the user's needs. For such purposes, the APADE jr. prototype performs perfectly. It, as with any real prototype, must be fully developed into a reliable working system before implementation. Building a production system from a prototype is normally far more intensive and lengthy than the protoype effort. The production version of APADE jr. will require a great deal more work. The functional layout of APADE jr. seems to make the best use of the division of labor found in a small purchase activity which does use a division of labor. It features excellent access control that removes much of the unauthorized access temptation by only displaying menus and functions that are relevant and authorized to the user logged on. It is the only one of the PC programs reviewed that is capable of handling a myriad of different merchandise receiving customers. #### B. OTHER PURCHASING SYSTEMS FOR PERSONAL COMPUTERS This research included a review of two other Personal Computer based purchasing systems in use at Naval Station San Diego. The capabilities and limitations of these systems provide a reasonable basis for comparison with APADE jr. #### 1. SIMA San Diego's PADPS San Diego's Shore Intermediate Maintenance Activity (SIMA San Diego) contracted for the development of a data processing system for its Purchasing Department. Integrated Systems Analyst, Inc. completed the Purchasing Automated Data Processing System (PADPS) late in 1989 (SIMA San Diego, 1989, pg 1). This system was designed to fulfill the purchasing needs of the SIMA, which differ from the needs of small purchase operations that APADE jr. was designed for. Specifically, PADPS provides automated processing of open purchases for Material Request List (MRL) line items (SIMA San Diego, 1989, pg 1). It produces the MRL form or the optional DO 1307.65 Single Line Item form with which the purchases are accomplished (SIMA San Diego, 1989, pg 1). This system is designed for and installed in a LAN configuration. However, it lacks the operator-specific operations and menus that APADE jr. provides to facilitate the division of labor in a small purchase organization. Logically, SIMA designed PADPS to meet their less substantial purchasing needs. The accomplishment of a variety of purchase procedures by the same person is standard operations in this organization. PADPS provides additional password protection for some features, such as adding or editing authorized personnel. It
uses specified security levels to control the functions that each user can access, but does not display special groups of menus dependent upon the category of the user. PADPS features extensive pull-down menus and pick lists, making the Graphical User Interface (GUI) very impressive to behold. Such an interface can make a system intuitive and easy to learn and use, but the functionality of the program also must be effective. The following discussion of the system operations is entirely based upon the PADPS Users Manual. The PADPS GUI is broken into four submenus: - Data - Purchase - Reports - Utilities Any authorized user has access to all these submenus. System access is password protected to deny unauthorized personnel any ability to run PADPS. ### a. Data Submenu The Data submenu gives the user access to Add, Edit, Cancel and Delete functions. Selecting any of these functions displays an appropriate sub-submenu. All these selections give the user the ability to access database records for MRL line items, vendors, manufacturers, IDTC vendors, system users, contract types, and boilerplate contract requirements. Access to system user records is possible only if the user knows the appropriate password. The function of these selections is as follows: • Add - adds new records to the database, details entered by the user - Edit modifies existing records in the database - Cancel cancels an MRL line item or a JCN, if there are no line items when purchase is canceled. For all others it functions exactly like Delete. - Delete deletes the record selected by the user. For MRL line items, it deletes erroneous entries. #### b. Purchase Submenu This submenu provides the functions for the buyer to prepare and print the buyer's worksheet. From this submenu, the user has the choice of selecting Organize, Solicit, Buy, Undo, or Renegotiate. The Organize function gives the user the opportunity to select MRL line items desired for each purchase order. In this function the user specifies the type of purchase order to be used, the vendors to provide solicitations, and the order of the line items. A pick list of possible vendors for the contract quickly provides the alternatives needed for the buyer's worksheet. The user chooses Solicit when ready to call the vendors and obtain bids. Each vendor's bid is entered into the system and saved on the buyer's worksheet. The Buy function is loaded when the user is ready to choose the best vendor to award the contract to. The user first "Previews" the vendors whose bids have been entered and then selects the preferred one for the purchase order. For buys over \$2,500, the system prompts the user for specific details concerning the basis of the selection. Finally, the Buy function saves and prints out the buyer's worksheet. This worksheet could then be reviewed by the supervisor for approval prior to printing of the purchase order (DD Form 1155). If a purchase has been completed through the Buy function and must be changed, the user selects Undo from the Purchase submenu. From a pick-list of completed buys, the user selects the requisition number of the desired purchase. The system deletes the buyer's worksheet for this purchase and returns it to a pre-purchase status. Then, the user must reperform the Organize, Solicit, and Buy functions to develop a new buyer's worksheet. The Renegotiate function enables the user to select a purchase that has been completed through the Buy function and returns it to the Buy function. Then the user reselects the vendor for award of the purchase order and reenters information concerning the basis of selection. ### c. Reports Submenu This submenu provides options for the user to prepare and print a variety of reports and purchase orders. For the purchase order print out, the user selects the desired purchase order number and orders the line items as desired. The user also selects boilerplate material to be included on the purchase order. The PADPS system then prints out the final DD Form 1155. This function also provides the user a selection to print out monthly and semi-annual "Summary of Actions \$25,000 or Less" reports. ### d. Utilities Submenu This function provides the user with the choice of changing display colors for the GUI or changing default settings. The default settings that may be edited include: - Password for system access - Title displayed by the GUI - The directory (path to) containing the database files - BPA limit - IMP limit - MILCON limit - Unit Identification Code (UIC) - Signal Code (SIG) - DOC - RTC - Name of the Contracting Officer - Name and address of the issuing activity - Name and address of the receiving activity ("shipped to") - Name and address to the paying activity Finally, the user may select Reindexing to maintain database integrity. This option remedies the apparent loss of data that is often associated with dBASE III/CLIPPER database systems. All users must be logged off and the function can take a long period of time depending upon how large the database is. Discussion of the PADPS system, with NSC San Diego small purchase experts, revealed a variety of problems that SIMA has experienced: - Investment of large sums of money in the contractor's effort to complete PADPS - Frequent program and network failures that shut the system down - Limited useful functionality - The system is unable to print the standard forms so the printout must be done on pre-printed, blank forms - Proprietary system that only the contractor can maintain (despite claims of generic format) - · Inconsistencies with guiding regulations Notably missing from the documentation is any mention of backing up the databases or of removal of historical data. Despite the lack of manual reference or of demonstration for this research, such capabilities must exist or the system would quickly overfill its storage capacity and come to a halt. While, clearly this system is not as robust as APADE a viable alternative for PADPS appears to be jr., organizations operating their own purchasing divisions, in which the same personnel perform all functions associated with purchasing. It appears that this also may be a better system for implementation in a stand-alone PC configuration than APADE jr., because it is not organized around a different functionality for different users. ## 2. SUPSHIP San Diego's RPSV2 Mr. Nat Stevens was an equipment specialist working on the Buy Our Spares Smart (BOSS) program at San Diego's Supervisor of Shipbuilding (SUPSHIP) Conversion and Repair when he agreed to "maintain" a contractor produced purchasing automation system. Previously, he took college courses and spent his own time to teach himself how to use a PC and then how to program in FOXBASE. His self acquired programming ability lead to the opportunity to assist the desperate SUPSHIP purchasing operation. The lack of data validation and resulting lack of data integrity in the contractor produced program crippled the purchasing organization. The old system filled in the blocks of blank standard forms, but, variances and errors in the printing of these forms resulted in the program being almost fully unproductive. A replacement for the system could not be easily found. First, no general knowledge of similar programs is available outside the commands using them. Even if it was, SIMA could not share their contractor developed PADPS with any other activity. At this point Mr. Stevens stepped in and completely revamped the system by constructing his replacement, called Requisition Processing System Version 2 (RPSV2). He now maintains and upgrades the system for any activity that wants to use it. The following section is summarized from the SUPSHIP San Diego RPSV2 User's Guide (draft). RPSV2 is another typical DBASE III/CLIPPER language database program. It was written in FOXBASE and requires a copy of the FOXBASE or FOXPRO Data Base Management Software (DBMS) packages or the FOXBASE run time modules that are provided with RPSV2. RPSV2 can be run either on a stand-alone PC or on a Local Area Network. The full DBMS package is recommended to enable the using activity to create customized application for the system. FOXPRO offers the user SQL and Query By Example (QBE) capability in a Fourth Generation Language (4GL) interface that is exceptionally user friendly. Without source code or program modification, the users could retrieve data in whatever format was desired. No custom access can be made with the run time modules. Further, Mr. Stevens is willing and able to make any modifications requested to the program itself, as long as they meet generic requirements of the majority of users. The ability to print out all the standard purchasing forms, blank or with data entered, is an outstanding feature of this system. It requires a Hewlett Packard (HP) series II or III compatible laserjet printer and either a font cartridge or soft fonts to produce perfect forms. The system prints out perfect forms, eliminating the need to stock preprinted forms. Even for situations where a blank form may be needed for manual data entry, RPSV2 can produce a blank copy of whichever one is required. Appendix D contains sample forms and reports printed by RPSV2. Another significant feature of the system, which was discovered during the initial research of this thesis, is its error analysis and recovery feature. If RPSV2 is unable to function correctly, it immediately freezes its present operation, creates a file containing information detailing the system status and what caused the error, instructs the user to notify the developer, and prints out the status and error information. This information is essential for troubleshooting the failure and expediting return of the system to normal operation. Finally, the system closes all databases and shuts down to preclude any further loss or damage to the data. Correction of missing or corrupted indexes is handled completely automatically. RPSV2 reindexes the files if it
finds a problem with any of the indexes. The only shortfall in the error recovery system occurs when a user fails to exit the program before rebooting or powering down the PC. If this occurs while the program is running, it cannot properly close all the index and database files which may corrupt them. Further, when RPSV2 is run again, it may not detect the corruption unless it is obvious and significant. The solution recommended by the developer is proper training of the system users. If they know the importance of exiting the program before shutting down, they are unlikely to cause these problems. RPSV2 interfaces with the user through a system of light bar menus and submenus. The research determined that when run with FOXPRO rather than FOXBASE or the run time modules, menu items can be selected using a pointing device such as a mouse. Otherwise the menus function much like APADE jr. and PADPS through keyboard control. The Main Menu presents the user with the following selections: - A. BILL PAYING MENU - . B. CIS USER MENU - C. FILE MAINTENANCE MENU - D. SYSTEM ADMINISTRATOR MENU - . E. UTILITY MENU - F. DATA ENTRY MODIFICATIONS - G. DATA ENTRY PIIN (CONTRACT) - H. DATA ENTRY REQUISITION (LINE ITEM) - J. PRINT MENU PERIODIC REPORTS - K. PRINT MENU STANDARD FORMS - X. EXIT # a. Bill Paying Menu This section provides functions specific to receiving activities (customers) and are not typical of a purchase activity. The system tracks items from receipt of requisition through receipt of merchandise. Unlike APADE and APADE jr. which assume proper delivery/receipt of merchandise unless otherwise notified, RPSV2 tracks each item until receipt of merchandise is confirmed. It provides status prompting action if the merchandise is not received on time and certifies the bill for payment when it is received. Even the dollar values are tracked and updated until the payment is completed. This does make the program much more useful to receiving activities that perform some purchasing themselves. The selections included in this menu are: - . A. CERTIFY BILLS FOR PAYMENT - B. DOCUMENT RECEIPTS - C. UPDATE DATA ON RECEIPTS - X. EXIT Selection A is used to "prepare and print a PROMPT PAYMENT CERTIFICATE," NRFCWASH Form 7240 (Stevens, 1990, pg 51). Selection B documents the receipt of an item that was processed for ordering by the system. Changes to the data in the system for items received are made by choosing selection C. If no data concerning the received items is found, the user is advised and prompted to reenter the Procurement Item Identification Number (PIIN). From any submenu, selection X. always returns operation to the Main Menu. #### b. CIS User Menu Commercial Industry Service (CIS) functions are provided on this submenu. "PIIN and line item data for 'D' type contracts" may be entered once and then called up repeatedly for production of DD Form 350s. This retrieval of data provides time and labor savings when delivery orders are needed. It is also used to produce some Delivery Orders (DD Form 1155). Future modifications to RPSV2 may result in this section being renamed "Prestored Data." Selections included in this submenu are: - . A. ADD CONTRACT DATA - . B. EDIT CONTRACT DATA - . C. ADD LINE ITEMS - D. EDIT LINE ITEMS - . E. PRINT LINE ITEMS - . F. PRINT LINE ITEM USAGE REPORT - X. EXIT Selection A is used to enter new contract data. Selection B performs editing of contract data previously entered into the system. To enter new line items for delivery orders made under 'D' type contracts, selection C is used, while selection D is used to edit the line items previously entered. A line item may also be deleted from selection D. Selection E prints all line items listed on a 'D' type contract, which the user selects by PIIN. Through selection F, the system produces a Line Item Usage report for the items on the 'D' type contract selected by contract number. The user also specifies the beginning and ending dates of the period desired for the report. ### c. File Maintenance Menu Potentially one of the most dangerous set of functions in the system, File Maintenance provides access to all the data files with only one exception, the Password file. Any user may access this submenu and, through it, edit or delete any record contained in the system data files. The function is essentially identical with BROWSE in a DBMS package. None of the system checks and controls are in place when using these options. While such a function may be very handy at times, it should, at least, be limited to supervisor or system administrator access to minimize the hazard of lost data. Mr. Stevens considered this recommendation for future program modification. From the menu, the user selects which file to work with. For each selection, the system displays a record and the choice of moving forward or back one record, deleting the record, finding another record, modifying the record, or exiting back to the menu. The desired operation is selected after the file was chosen from the File Maintenance Menu. On this menu, RPSV2 displays the following selection of files: ## • A. ADDRESS FILE - B. CIS PIIN (CONTRACT) FILE - C. CIS REQUISITION (LINE ITEM) FILE - D. DD 350 FILE - E. MODIFICATIONS FILE - F. NAVCOMPT 2276 FILE - G. PIIN (CONTRACT) FILE - H. RECEIPTS FILE - J. REQUISITION FILE - X. EXIT ## d. System Administrator Menu Access to this submenu is restricted to users assigned a high enough access level, in this case 9. The functions displayed here give the system administrator the ability to change global configuration parameters, modify authorized users, and edit default settings for all reports. The functions included in this submenu are: - A. ALTER SYSTEM CONFIGURATION - B. PASSWORD FILE MAINTENANCE - C. SET REPORT DEFAULTS - . X. EXIT Selection A enables the system administrator to specify display colors of the GUI, the date format displayed by the system, and the Unit Identification Code (UIC) of the procurement activity. Access to the password file can only be made by selection B. This is used to add, edit, or delete authorized users and allows modification of passwords. Access to any user record is made by entering their password, so the system administrator must maintain a separate list of the user names and their passwords. This separate list could increase the possibility of compromising the system's security. Selection C is used to enter or change defaults for the print out of DD Form 350 and DD Form 1057, including the following Contracting Office details: - Office code - Office name - Office address - Office telephone number - Contracting officer ### e. Utility Menu Utility Menu provides special database functions that should be limited to access by only the supervisor or system administrator. Its selections include the following: - A. REINDEX - B. PURGE DATABASE - . C. END OF FISCAL YEAR CLEAN UP - D. END OF FISCAL YEAR BACKUP - E. BROWSE ARCHIVED FILES - F. CREATE ABL STATUS ### • X. EXIT Selection A should be executed at regular intervals to maintain the integrity of the indexes and especially if data appears to be missing. The database should only be reindexed when the system is not in use and, for the LAN implementation, no users are logged on. For recovery purposes, when a FOXBASE database record is selected for deletion by a user, the system only marks the file. It remains on the hard disk, taking up storage space until the database is purged by selection B. No recovery of deleted records is possible after purging the database. Because this routine rebuilds the indexes like selection A, it should only be run when the system is not in use and, for the LAN implementation, no users are logged on. Selection C is used to scan the entire database for data errors and inconsistencies. If any problems are found, they are printed out so that the user can go back and add missing data, correct errors, or delete the offending record. This clean up routine is not necessarily limited only to the end of year and may be run at any time. At the end of each fiscal year, RPSV2 can remove from the database all records of requisitions that have been ordered, received, and paid for during the previous fiscal year. Selection D may be executed only once for a fiscal year. It increases system performance by moving data for completed purchases to an archival file and thus making the database smaller. As in selections A and B, the backup function performs a reindex and purges deleted files, so no users may be logged onto the system during the operation. Access to the completed requisition data that has been archived is made by choosing selection E. This function prompts the user for the year of the desired archive record and then indexes the records for the year entered. Using the same functions as in the File Maintenance submenu, the user can browse through these records. However, the system is unable to produce any reports with this data. Selection F is used to produce a data file containing requisition status in ABI format. The user may either use this file to transfer data to the ROMIS PART II system or to produce an ABI format printout. The user can even specify drive and directory for the output file. After executing this function, the user enters the beginning and ending dates of the period during which the desired requisitions were entered. ## f. Data Entry - Modifications This function is used to make changes to the requisition data and to produce a contract modification by printing a Standard Form 30. After selecting the desired PIIN, the user can change any part of the data. However, once the Standard Form 30 has been printed, there is no easy way of correcting mistakes short of producing another contract modification. RPSV2 walks the user through the modification process with numerous prompts, but it would be unwise to execute this process unless completely prepared. ## g. Data Entry - PIIN (Contract) This selection is used to add, edit, or
delete a Procurement Item Identification Number (PIIN) record. The program handles a variety of PIIN types including: - Blanket Purchase Agreement (BPA) contract - Indefinite delivery contract - Basic ordering agreement - Purchase order - Request For Quotation (RFQ) - Imprest fund - Delivery order (F order) After selecting DATA ENTRY - PIIN (CONTRACT) from the Main menu, the program prompts the user for the desired PIIN. If the PIIN does not exist in the database, the system offers the user the opportunity to add it and all related data. If it is already in the system, the RPSV2 will not allow a duplicate PIIN, and the user is offered the option of editing, deleting, converting, or adding a Line Of Accounting (LOA). A maximum of 9 LOAs can be added to each PIIN. Users assigned access level of at least 7 can add a new PIIN using pre-stored data that was entered from the CIS User Menu. The user has the ability to change any data field during this process. Using the CONVERT option, the user can change a 'Q' type PIIN (RFQ) to any other type. The DELETE option accepts the user specified PIIN and the prompts for the LOA desired to be deleted. ## h. Data Entry - Requisition (Line Item) Used solely for adding, editing, or deleting requisition records, like the preceding data entry selections this one does not display a submenu. This function must be used to add requisitions before making a modification requiring the addition. Related PIIN records and requisition records can be entered in any order without affect, however every requisition must have a corresponding PIIN, call, and LOAs. The system will not allow entry of a duplicate requisition number. As in the manner of the DATA ENTRY - MODIFICATIONS function, selection F from the Main Menu, this function allows users, assigned access level of at least 7, to use pre-stored data that was entered through the CIS User Menu. Instead of blank data fields, the entry screens will display the prestored data associated with the CLIN specified and that the user can accept or modify. With new requisitions, the user has the option of choosing CARRY & ADD to speed up data entry for multiple requisitions. This feature prompts the user for the number of the requisition from which the data is desired and the new requisition number to which the data will be copied. By adding a suffix to an existing requisition, the user can use this feature to copy data without creating a new requisition. ## i. Print Menu - Periodic Reports To print recurring reports, the user selects this submenu. The system then displays a menu featuring reports that include: - A. ADDRESS LIST (ABBREVIATED) - B. ADDRESS LIST (FULL) - C. BOSS QUARTERLY REPORT - D. COST CODE REPORT - E. MATERIAL STATUS INVOICE BUT NO MATERIAL - F. MATERIAL STATUS MATERIAL BUT NO INVOICE - G. MATERIAL STATUS ALL REQUISITIONS PAST EDD - H. MATERIAL STATUS USER SUPPLIED PERIOD - J. RENEWABLE ITEMS ALL ITEMS THAT ARE RENEWABLE - K. SERVICE ITEMS ALL SERVICE ITEMS - · L. STATUS OF ADP/NON-ADP REQUISITIONS - M. UNPRICED ORDER REVIEW - X. EXIT Selection A prints, either in activity order or in access code order, an address listing that includes the access codes and activities only. Selection B prints an address listing with the complete activity addresses, in either activity or access code order. The BOSS QUARTERLY REPORT prints a quarterly Buy Our Spares Smart (BOSS) summary. This selection is planned to be removed in the next modification. Selection D prints a report which breaks down items purchased by cost code. The user specifies the beginning and ending date for the desired period of the report and can limit the print out to ADP items only. The user executes selection E to print out a list of material that has not been received although an invoice for it has been received. Selection F prints out a list of material that has been received but for which an invoice has not been received. The user prints a list of material on order and not received by its Estimated Delivery Date (EDD) by executing selection G. For a report of requisitions whose EDD falls within a specified time period, the user chooses selection H and specifies the beginning and ending dates of the desired period. Selection J prints a list of renewable items during a period specified by the user. Selection K prints a list of service item requisitions for a period specified by the user. The user chooses selection L to print a list of either ADP equipment or non-ADP equipment for requisitions entered during a user specified period. unpriced orders printed by selection M are taken from PIIN records that are designated as NOT TO EXCEED. These items are limited to those entered during a period specified by the user. RPSV2 sample reports may be found in Appendix D. ## j. Print Menu - Standard Forms This menu enables the user to print all the standard forms with one exception. The Standard Form 30 can only be printed from the Data Entry - Modifications submenu. Functions included on this submenu include: - A. PRINT DD FORM 350 - B. PRINT DD FORM 1057 - C. PRINT DD FORM 1155 - D. PRINT SF 18 - E. PRINT NAVSUP FORM 1321 - F. PRINT NAVSUP FORM 1328 - G. PRINT NAVCOMPT FORM 2276 - . H. BLANK FORM PRINT MENU - X. EXIT Printing a DD Form 350 requires the user to enter the PIIN, and, if applicable, the CALL and MOD numbers of the desired requisition. If the PIIN is on record, the system prompts the user to select what type of report is desired: Original, Canceling, or Correcting. Original reports and Canceling report include all data fields. A Correcting report prints only those fields which are corrected. Selection B prints out a DD Form 1057, Monthly Contracting Summary of Actions \$25,000 or Less. The user specifies the start and ending dates for the desired period of the report. If the system finds any data errors, it notifies the user, displays specific details about the errors, and aborts the print process. Otherwise it displays all the data to print on the DD Form 1057 and gives the user the opportunity to verify and edit it. This function specifically incorporates all the checks used by NAVSUP to verify and validate the reports submitted. Thus, errors are identified and corrected before the report is ever printed, and, when it is printed, the report is guaranteed to be accepted at NAVSUP. Printing of a DD Form 1155 is initiated by choosing selection C. The system prompts the user for the desired PIIN and call and checks for presence of it in the database. If no match is found, the user can re-enter the PIIN. If it is found, the system displays LOA statistics for the desired PIIN and allows the user to abort the print process and return to edit the data. If the user is satisfied, the system prompts for entry of data required on the DD Form 1155 and prints the completed form. The user prints a Standard Form 18, RFQ, by executing selection D. The user specifies desired PIIN, and approves the displayed summary for RFQ statistics to continue. The user can direct the system to print some blank Continuation Pages for manual addition of "lengthy" description, drawings, schematic diagrams, or specifications that exceed the amount of space available for nomenclature in the requisition file" (Stevens, 1990, pg 277). The system is also capable of printing an employee list requirement page. Selection E prints a NAVSUP Form 1321 for Y type (imprest fund) PIINs only. The system prompts the user for the desired PIIN and call and then displays PIIN statistics for the user's review. If satisfied, the user specifies the desired performance period, if applicable, and RPSV2 prints the form. The BPA Call Review Report, NAVSUP Form 1328, is printed by selection F. An address file entry and UIC for the activities whose BPAs are used is necessary from A type PIINs. The user enters the start and ending date for the desired report period. The system prints a form for each A type PIIN it has on record for the desired period. Selection G prints NAVCOMPT Form 2276. This form includes CIS work line items that are negotiated by Naval Regional Contracting Center (NRCC) San Diego for SUPSHIP. Choosing selection H displays the Blank Form Print Menu. This submenu provides the user with the function of printing blank forms of whatever type is desired. Samples of the blank forms printed by RPSV2 may be found in Appendix D. Blank forms available for printing from this submenu and selections include: - A. DD FORM 350 - B. DD FORM 1057 - C. DD FORM 1155 - D. NAVCOMPT FORM 2275 - E. NAVCOMPT FORM 2276 - F. NAVSUP FORM 1321 - G. NAVSUP FORM 1328 - H. NRFCWASH FORM 7240 - J. STANDARD FORM 18 - K. STANDARD FORM 30 - L. STANDARD FORM 36 - M. CLAUSES FOR PURCHASE ORDERS - N. CLAUSES FOR SOLICITATIONS - X. EXIT The detail and functionality of RPSV2 is impressive. It is documented by a 283 page user's guide that steps the user through every function and carefully details operations that can lead to trouble. Perhaps the most serious disadvantage is the relative lack of access security to sensitive functional areas that should be reserved for supervisors. However, it should be noted that such security protection may already be provided by the NETwork Operating System (NETOS) on which RPSV2 runs. It does not presently create or use a buyer's worksheet. This is another possible modification for future releases. Another limitation in RPSV2 is the maximum size of a description is 6 lines of 40 characters. This can be overcome by using a continuation sheet and, as with most of the programs problems, a fix is planned for future releases. Finally, there is no way to reprint a modification short of creating another one and printing it. While it includes many functions that are excessive for the small purchase activity, this program may be the best overall for procurement operations that do not divide their operations among different personnel. It is especially well suited for purchase operations of less than ten personnel which
order, receive, and certify purchases for payment. Such an operation has no division of labor and the purchasing agents perform all operations except for signatures provided by the supervisor. Significant to EASE access is RPSV2's SF 18 print function which makes it easily integrated for RFQ data transfer. It is a proven, full function, procurement automation system. ### C. SUMMARY None of the three PC programs reviewed perfectly meet all requirements of every activity performing small purchase functions. Each is specifically tailored to specific operational requirements of the activity for which they were designed. Of the three, RPSV2 is, by far, the most robust and capable system. Both PADPS and APADE jr suffer from deficiencies in functional capability and reliability. Significant to this research is Standard Form 18 printing capability, which presently exists only in RPSV2. The printer output of RFQs for the Standard Form 18 is essential for communication with EASE. Chapter IV will include a review of the features and capability of the Electronic Assisted Solicitation Exchange (EASE). The data transfer and conversion issues necessary for communication between APADE jr. or RPSV2 and EASE will be emphasized. Other communication systems applicable to APADE jr. will also be compared. ### IV. ANALYSIS OF PROCUREMENT COMMUNICATION SYSTEMS #### A. MICRO BASED BULLETIN BOARD SYSTEM The earliest attempt at providing data communication between the Navy Field Contracting System (NFCS) and vendors was established as a Bulletin Board System (BBS). This system was based upon IBM Personal Computer (PC) compatible hardware with dial-up access via MODEM. Naval Supply Center, Jacksonville FL (NSC JAX) first established a BBS in 1986 to provide support to its growing body of PC dependent employees. In 1988, Mr. Russ Brahmer configured a BBS designed to give the small purchase buyers at NSC JAX a way of automating the posting of solicitations and retrieving bids. Built upon existing experience with the PC based system, he selected IBM PC compatible hardware. The software, PC Board, was also carried over from previous experience. The advantages of automated bidding proved to be very popular. This PC based system was quickly overwhelmed by the number of accessing users and the volume of data required. While NSC JAX was forced to seek alternative implementations, the PC based BBS approach is appropriate for use by a small or isolated small purchase activity. The following includes a summary of details provided by the PC Board Operation Manual, 1988. PC Board is sold by Clark Development Company, Inc., of Murray, Utah. The system requires a dedicated IBM PC compatible computer with at least one modem and one telephone line. With the necessary hardware, the program easily handles multiple telephone lines. Features that make this program a useful interface for procurement include: - Global system security and password access control - Multilingual operation capability - Electronic mail (E Mail) and conferencing - Script questionnaire support - BBS subscription function - Support of a wide range of MODEM speeds - Color graphic displays - Support of a large variety of transfer protocols - Automated management of E Mail database - User friendly interface - Timed functions - File scanning by date, text search, and other criteria - Intelligent screen pauses for novice users - Security level protection for multiple menus and conferences - · Automatic notification of bulletin update - Ability to view compressed files - · Single user file - Password protected "doors" to operate any designated application program # • Full network support Other standard telecommunication software also provide automatic dial in capability. These systems lack many of the important features listed above, but are much easier to install and maintain. Crosstalk, HyperACCESS, and ProComm are typical of this type of off-the-shelf telecommunication software. They are not robust enough to support more than the smallest and simplest BBS and are not recommended for use as a procurement BBS application because their security features may not be sufficient. Data transfer rates of even the best asynchronous telecommunication are exponentially slower than that of any PC. Therefore, a BBS is ideally run on a slow 4.77 Mhz IBM PC XT compatible microcomputer that is no longer fast enough for most applications. Since this type of machine is outdated for running the much more demanding modern applications, they are readily available for reutilization. For little, or no investment at all, a small purchase organization should be able to acquire more than enough such "dinosaurs" for primary, backup, and spare part use. The investment in PC Board is only a few hundred dollars and the phone lines dedicated to the BBS will quickly repay their cost. One employee, with reasonable computer skills, can typically manage such a system, dedicating less than full time effort. A BBS offers the small purchase organization a very cost effective means of automating communication, solicitation, and bidding. Its major disadvantage is the limit to system growth. If the business traffic becomes too great, bottlenecks can develop in the limited number of phone lines, the amount of time needed to upload solicitations and download bids, and in the amount of disk storage. A small shop may never experience such problems. If, as in NSC JAX, the system demand exceeds the PC/BBS capability, alternatives must be pursued. ### B. EASE NSC JAX found itself with a system whose utilization surpassed initial expectations. The volume of traffic and data overwhelmed the PC/BBS implementation with only a fraction of the total solicitations or Requests For Quotation (RFQs) posted and vendors bidding on it. The inspirational breakthrough solution was found in contracting for the service. The vendor offering service with precisely the capability needed was found in COMPUSERV. COMPUSERV Inc. featured an existing Government contract at the time the new version of EASE was begun, significantly reducing implementation time (Ullrich, 1990, pg 5). COMPUSERV is a subscription electronic communication service that provides capabilities similar to any BBS but on an exponentially larger scale. It and other services provide communication and data exchange networks for customers worldwide. In support of EASE, COMPUSERV provides key features that include: - Toll free or local telephone access - Communication software run on customer's microcomputer to interface with COMPUSERV - Hardware and software resources to maintain, manage, and access the EASE database - E mail system for communication between the small purchase activity and the vendors - Other COMPUSERV services as desired by the customer EASE requires the operation of four separate software suites. The first is the APADE procurement system that provides RFQs contained in the printer output file, RFQ.TXT. The second suite is the RFQ subsystem (Purchase Site System) which converts the APADE print file for upload. The third is a telecommunication package provided by COMPUSERV, named PC3. For the purchase site, it dials, links with, and transfers the RFQ data up to and the quote data down from COMPUSERV. For the user (vendor), PC3 dials, links with, and transfers the RFQ data down from and the quote data up to COMPUSERV. PC3 also provides E mail access for both. The fourth suite is the Response subsystem, which downloads vendor's responses from COMPUSERV, prepares, and uploads the reformatted responses to APADE. ### 1. RFQ Subsystem To make the system work, EASE must get the Request For Quotation (RFQ), the solicitation, and data from APADE. Fleet Material System Support Office (FMSSO) supports and maintains the mainframe APADE system. It has not been able to provide resources to develop a special built-in interface between APADE and EASE. This forced the EASE developers to create their own interface using existing features of APADE. Luckily, APADE generates printer output in standard ASCII text format that can be easily read and converted for microcomputer use (Ullrich, pg 4, 1990). The EASE interface ". . . intercepts the RFQ print stream and downloads it to a personal computer." (Ullrich, pg 4, 1990). This module of EASE, the "RFQ sub-system," converts the APADE print stream, in the form of an ASCII text file named RFQ.TXT and formats it for upload to COMPUSERV. A sample print out of an RFQ.TXT file from APADE may be found in Appendix E. The following sections summarize, from NSC San Diego's EASE Purchase Site PC Station Operations Manual (draft), details of EASE operation at the small purchase activity. The RFQ subsystem is organized into six submenus that include: - RFQ PROCESS CATEGORY 1 - EASE USERS CATEGORY 2 - QUOTE PROCESS CATEGORY 3 - OPERATOR LOG CATEGORY 4 - FILE MAINTENANCE CATEGORY 5 - EXIT CATEGORY 6 Before any of these functions of the RFQ Subsystem are run, APADE must have transferred the RFQ.TXT file to the microcomputer on which the EASE Purchase Site operations are performed. ## a. RFQ Process - Category 1 This function takes the RFQ.TXT file generated by the RFQ subsystem and processes it in preparation for upload. Finally, it transmits the RFQs to COMPUSERV. GET NEW RFQ TANDEM FILE (Option 1) overwrites the existing RFQ.TXT data with data from the newest file. FIX NEW RFQ TANDEM FILE (Option 2) performs screening of the RFQs. It disallows those that are not designated for EASE processing, those with Federal Supply Group (FSG) outside the 01 to 99 range, and any duplicates. Finally, it monitors and displays the total number of RFQs that were downloaded from TANDEM. This represents the total number to be uploaded to COMPUSERV for management of the posting. PUT OUT NEW EASE RFQ FILES (Option 3) prepares the RFQs for upload to COMPUSERV by producing a text file and a data file for each one. Each pair of files is then compressed into a single archive file
using the PKZIP file compression utility. Filenames for an example RFQ would be S00000.TXT, S00000.QOD, and S00000.ZIP. In this case the prefixed initial indicates the originating purchase office, J for Jacksonville and S for San Diego. The numeric segment is sequential and unique for each RFQ. The text file has an extension of TXT, the data file an extension of QOD, and the archive (zipped) file an extension of ZIP. The RFQ archive files are all archived together with two summary files to produce a file named LOAD.ARC that will be uploaded to COMPUSERV using the PC3 software. ## b. EASE Users - Category 2 The small purchase activity uses this set of functions to process and maintain vendors signed up for access to EASE. PROCESS NEW APPLICATIONS (Option 1) updates the vendor database with new application data. This data comes from the file APPLTR.TXT that is downloaded from COMPUSERV using the PC3 software. Selecting PRINT ALL USER FILE REPORT (Option 2) prints a report of all the vendors on record. The UPDATE-CONFIRM USER RECORD (Option 3) selection provides manual access to updates the vendor database. It also indicates if confirmation is appropriate. The EASE manager prints a report of vendors (users) that have not been confirmed by selecting PRINT NOT CONFIRMED REPORT (Option 4). PRINT ONLY CONFIRMED REPORT (Option 5) prints records of those vendors who are confirmed users. If the EASE manager wishes to browse the record of a specific vendor, the selection is INQUIRE USER RECORD (Option 6). New EASE applicants receive confirmation letters that provide each vendor with the CAGE code, Infolplex code for electronic mail, and Signature code that they must have to use the system. Selection PRINT LETTERS TO NEW USERS (Option 7) generates these letters for mailing. The final selection, ASSIGN PASSWORD/VALID CODE (Option 8) enables the EASE manager to assign the codes to each vendor's record. ## c. Quote Process - Category 3 The functions in this category deal with the vendors' responses to the RFQs posted previously after the quote responses are downloaded from COMPUSERV using the PC3 software. Prior to running functions in this category, the EASE Administrator site, presently NSC JAX, must process all the quotes. It obtains all quotes and routes them for each of the EASE Purchase sites. This process entails separating the quotes by Activity code and placing them in the appropriate quote file, eg. JQUOTES for NSC JAX or SQUOTES for NSC SD. The first selection is PROCESS D/L QUOTES (Option 1). It updates the RESPCAGE file after download of the activity's quote file. PREPARE APADE INPUT (Option 2) provides input of bar code and text data of RFQ responses to APADE. This data produces an invalid quote report and quotes for specified RFQs. The EASE manager selects QUERY SPECIFIC QUOTE (Option 3) to browse RFQ data. The CAGE codes of vendors that have responded to date or the quote received data for a specific CAGE code may be displayed. COMPLETION REPORT (Option 4) produces a report of RFQs closing on a specific date. It provides summaries of ". . . the average number of responses per RFQ quote response as well as the percentage of RFQs that received quotes." (NSC San Diego, pg 5, 1991). It also indicates the CAGE codes of vendors that uploaded RFQ responses. The EASE manager chooses whether to generate the report in printed hard copy or as a file for distribution to buyers via electronic mail. To produce the Remarks report of RFQs that close on a specific date, the buyers select REMARKS REPORT (Option 5). The ANALYSIS REPORT (Option 6) produces statistical data reports used ". . . to analyze RFQ/Vendor quote effectiveness for a specified month or portion thereof." (NSC San Diego, pg 5, 1991). The O/S ON COMPUSERV REPORT (Option 7) selection prints a report of RFQs whose due date has not passed. These RFQs should still be available for vendor download and bidding. # d. Operator Log - Category 4 The first of two selections in this category is VIEW/PRINT THE OPERATOR LOG (Option 1). It displays or prints the operator log beginning at a specified date. The second option, PURGE THE OPERATOR LOG (Option 2) clears the contents of the log. This selection is password protected. # e. File Maintenance - Category 5 The only selection in this category is PURGE MASTER FILES (Option 1). It is password protected and used to clear RFQs and the responses in the associated quote files for the month selected by the EASE manager. The system allows deletion of only records whose due date falls within the selected month. It will not delete records whose due date falls in the present month nor the one before. # f. Exit - Category 6 The only selection in this category, EXIT (Option 1) exits the system and returns to the operating system. # g. Procedure for Outgoing RFQs When the EASE manager is ready to prepare outgoing RFQs, the following procedures apply. First, the system date and time must be current. The operator then downloads the RFQs from APADE into the PC file RFQ.TXT. The operator must check and prepare the RFQ.TXT file prior to operating the RFQ subsystem. First, the date and time that RFQ.TXT was created is checked to ensure that they reflect the date and time that the RFQs were downloaded from APADE. Next, the operator browses the contents of RFQ.TXT to ensure it is complete. The end of file character (→) at the end of the file is a good indicator that it is complete. If this character is missing, the download must be repeated. To make a backup of the data, the operator copies RFQ.TXT to a floppy diskette. Finally, the operator copies RFQ.TXT to the \EASEPROG subdirectory on the PC and reconfirms the time and date to ensure that the correct version of the file is present. At this point, the EASE RFQ subsystem is ready to process RFQ.TXT. The operator loads EASEMENU and selects RFQ PROCESS - CATEGORY 1. The operator executes GET NEW RFQ TANDEM FILE (Option 1) from the submenu. The next selection from this submenu is FIX NEW RFQ TANDEM FILE (Option 2) and then the operator selects PUT OUT NEW EASE RFQ FILES (Option 3). These steps lead to the creation of the LOAD.ARC compressed file of RFQs that will be transferred to COMPUSERV. Subsequent operation requires the use of the COMPUSERV PC3 program, described below. At this point the operator must exit from EASEMENU. # 2. Telecommunication Subsystem This section summarizes the purchase site operation of the Telecommunication subsystem from details provided by NSC San Diego's <u>Purchase Site PC Station Operations</u> manual (Draft) and <u>Naval Supply Center San Diego Presents EASE Into Tomorrow</u>. This subsystem incorporates COMPUSERV's PC3 software on a PC at the purchase site and on a PC at every participating vendor (user) (Ullrich, pg 5, 1990). COMPUSERV customized PC3 specifically for EASE access and the purchase site and vendor versions differ accordingly. At the purchase site, PC3 provides functions to upload RFQs to and download vendor's responses to RFQs from COMPUSERV. The EASE SYStem OPerator (SYSOP) also uses it to access E-mail and conference features to communicate with vendors. PC3 makes the telecommunication process appear invisible to the user as it handles all telecommunication details including: - Dialing COMPUSERV's telephone number - Connecting with COMPUSERV - Matching protocols and BAUD rates - Transfer of data to and from COMPUSERV # a. Outgoing RFQ Procedures After completion of the outgoing RFQ procedures of EASEMENU, the operator checks for the presence of and the correct time and date of LOAD.ARC. Then, the operator executes PC3 and selects Option 9 - SYSOP FUNCTIONS from the menu. From the NSC EASE SYSOP menu, the operator selects UPLOAD NEW RFQs, directing PC3 to dial, logon, and setup COMPUSERV for receipt of new RFQs. COMPUSERV automatically uncompresses LOAD.ARC and displays each RFQ for the operator to monitor as they are removed from the archive. Then COMPUSERV automatically updates the database index files using the RFQ.DMI and SUMMARY.DMI files that were compressed in LOAD .ARC along with the RFQs. A display of summary details for the upload allows the operator to check for apparent errors in the upload. These summary details include: - Total number of RFQs - Number of different business categories - · Number of different release dates - · Number of different closing dates - Number of different regions - Number of different activities - Number of different files/records After assuring the summary details match the upload statistics, the operator completes the check of the uploaded RFQs by downloading a sample of them. This requires returning to the Main menu and selecting Option 1 - DOWNLOAD RFQs. As before, PC3 dials, connects, and logs onto COMPUSERV. COMPUSERV prompts for and the operator enters the FSG codes, the desired release date, and appropriate region(s) of the RFQs desired for download. PC3 will query the database using this criteria and display the total number of RFQs that have been selected. The operator can choose to exit, conduct a new search, modify the present search, or download the RFQs identified by the present search. Selecting download transfers copies of the vendors' bids for processing by EASE's EQUOTE program. EQUOTE is executed in the same manner as it will be used by the vendors when they browse the RFQs. The operator selects Option 1 to view the downloaded RFQ files and ensure that they are complete and accurate. If all is well, no further action is required. If the RFQs are damaged or incomplete, the preparation and upload procedures must be repeated. There seems to be an extraordinary amount of manual error checking and correction involved. This is understandable as the system is still in the development stages. For more mature versions of EASE, my conclusions will include recommendations that automation be developed to perform this error checking and, when necessary, control the repeat preparation and loading. A
good automated system should minimize manual intervention that can overlook errors and wastes valuable man hours. ### b. Incoming RFO Responses Several initial steps in downloading RFQ responses from the vendors are performed solely at the EASE Administrator site, NSC JAX. The first of these steps is the download of the archive files, each containing the individual bid from a vendor. These files are stored in COMPUSERV mailboxes so that when downloaded, appropriate confirmation messages will be sent to the vendors. The EASE Administrator at NSC JAX reviews each response and compresses those for NSC JAX into an archive file named JQUOTES.ZIP and those for NSC San Diego into an archive file named SQUOTES.ZIP. Other participating purchase sites would have their own specially named and compressed quote file. Vendor responses (quotes) that contain no quote data are written to a file named BADQUOTE.TXT that identifies the vendor who sent it. The erroneous quotes may then be referred back to the originating vendor. Immediately after all the quotes have been reviewed and compressed, the file SQUOTES.ZIP is uploaded to COMPUSERV and provided to the NSC San Diego EASE SYSOP via COMPUSERV Email. The purchase site, in this case NSC San Diego, executes PC3 and chooses the Email function to locate and download the compressed quote file, in this case SQUOTES.ZIP. Once the xQUOTES.ZIP file is copied onto the PC, the operator is finished with PC3 and ready to return to EASEMENU to execute the Response subsystem. # 3. Vendor Subsystem The software used by the vendors to participate in EASE includes COMPUSERV's PC3 telecommunication program and NSC JAX's EQUOTE program. The NSC San Diego vendor's guide to EASE summarizes the vendor's basic steps in using EASE as follows: - Run PC3 and log onto COMPUSERV - Download RFQs of interest - Log off COMPUSERV and exit PC3 - Run EQUOTE - View or print downloaded RFQs - Prepare responses (bids) to RFQs - Prepare responses for transmission - Exit EQUOTE - Run PC3 and log onto COMPUSERV - Upload/transmit response file - Exit PC3 and done The key to the system's success is in keeping the operation as simple as possible. Another important criteria is the vendor's cost to set up and use EASE. NSC San Diego estimates the vendor's costs to be limited as detailed in the following table. TABLE 4.1 CONTRACTOR'S EASE COSTS | DESCRIPTION | COST | |---|-----------| | Estimated Average PC/MODEM Hardware Cost | \$ 800.00 | | Initial COMPUSERV Signup and PC3 Telecommunication Program Purchase | \$ 50.00 | | PKZIP File Compression Program | \$ 47.00 | | COMPUSERV Monthly Subscription Fee | \$ 50.00 | | NSC JAX EASE Program (EQUOTE) | FREE | (NSC San Diego, pg 6, 1991) Of course, the hardware can be used for any variety of other applications desired by the contractor and the extremely limited time required on line with COMPUSERV in no way justifies a dedicated telephone line. To use the system, the contractor first subscribes to COMPUSERV and purchases the PC3 package for EASE access. The next step is registering as an EASE user with the nearest NSC. Once the NSC has accepted the registration and assigned a CAGE code (required to access EASE), the CAGE code is mailed to the vendor, providing notification of authorization. By accessing COMPUSERV via PC3, the user can download the NSC JAX EASE program EQUOTE. The vendor has on-line access to an EASE Users manual, NSC policy manuals, and all the RFQs posted on EASE. To use EASE the user executes PC3 and selects Download RFQs from the Main menu. PC3 dials, connects, and logs onto COMPUSERV. The user specifies the desired criteria for the RFQs to review, such as specific area. PC3 transfers copies of the desired RFQs from COMPUSERV to the vendor's PC. The user now exits PC3 and executes EQUOTE. EQUOTE displays its main menu from which the user selects VIEW OR PRINT RFQs. After choosing the desired RFQ to respond to (bid on), the user selects PREPARE RESPONSE TO RFQs (YOUR QUOTE) and answers the program's prompts, providing prices and remarks. Finally, the user selects PREPARE RESPONSE(S)/QUOTES FOR TRANSMISSION which archives the files with PKZIP in preparation for transfer to COMPUSERV. Once again, the user executes PC3 and selects UPLOAD RFQs from the Main menu. PC3 prompts the user for entry of the CAGE code and date as a subject line to ensure correct identification of the quote. After the upload is complete, COMPUSERV displays a response number for the user to note. This response number will be referred to in the E-mail response sent to the user when the system successfully downloads this quote to the EASE Administrator site. The user checks E-mail by selecting ELECTRONIC MAIL from the PC3 Main menu and can communicate with the Purchase Sites or receive the confirmation for quotes received. Until personal or postal notification of award, the contractor is done with this RFQ. # 4. Response Sulsystem This portion of EASE functions through use of the PC3, NEWQUOTE, and EASEMENU programs. PC3 is used to download the vendor's RFQ responses (quotes), NEWQUOTE unarchives the file, and EASEMENU changes the responses into APADE format. Initially, security concerns forced the EASE development team to break the electronic transfer physically from EASE to APADE. EASE printed the responses in bar code format that was subsequently scanned into APADE. A June 1991 upgrade to EASE improved the process by providing direct and automatic transfer of the data. First the operator executes PC3 and selects option 3, ELECTRONIC MAIL. PC3 dials, connects, and logs onto COMPUSERV. The operator then selects the xQUOTES.ZIP file and downloads it to the PC. The operator now exits PC3 to run NEWQUOTE. This program uses PKUNZIP to unarchive the responses from xQUOTES.ZIP file. When executed, EASEMENU displays its Main menu from which the operator selects QUOTE PROCESS - CATEGORY 3. From the submenu, the operator selects PREPARE APADE INPUT (Option 2) that originally produced the bar code print out of responses, but, with the June 1991 upgrade, now posts the responses directly to buyer's worksheets in APADE. operator specifies either all recently received quotes or quotes relating to a particular due date. The operator finishes the process by selecting COMPLETION REPORT (Option 4) and then REMARKS REPORT (Option 6) from the QUOTE PROCESS submenu. These selections produce the Completion Report and the Remarks Report that ". . . summarize the average number of responses per RFQ as well as the percentage of RFQs that receive quotes" with CAGE codes that produced each response (NSC San Diego's Purchase Site PC Station Operations manual (draft), pg 5, 1991). They also enable the buyers to review vendor remarks associated with their quotes. By the close of 1990, at NSC JAX alone, EASE had achieved a fifteen percent improvement in small purchase efficiency (Ullrich, pg 7, 1990). It was estimated that only fifty percent of the small purchase awards were made using EASE with only approximately 350 vendors participating (Ullrich, pg 7, 1990). Presently two other NSCs, NSC San Diego and NSC Puget Sound, have been added to the system. NSC Charleston is expected to implement EASE in the future. The reductions in lead time (PALT) for award of small purchases combined with the reduction in manual labor required to make them has produced the potential for significant savings. Further, solicitations posted on EASE have seen an average of five responses per RFQ and a ninety percent response rate (Ullrich, pg 8, 1990). All this is indicative of "an unprecedented level of competition" due to use of the electronic media (Ullrich, pg 8, 1990). Such competition should earn the Navy further savings in the form of more competitive prices for its small purchases. The activities using EASE identified a number of significant advantages enjoyed by their buyers. NSC San Diego's Buyers' Desk Gluide to the Use of EASE, pages 2 and 3, lists advantages which include: - No requirement to predetermine or select sources, except as may be needed to justify dissolving the automatic small business - small purchase set-aside - Insulation from charges that buyers do not rotate small purchase solicitations among all qualified sources. The Quality Control solicitation preference does not apply to EASE RFQs - The possibility of two or more quotations for price competition is very high, reducing the frequency of performing price justifications - Buyers are not constricted in their solicitations by a dependence on the telephone to request quotes or to receive them - Greatly lessened opportunity for error or misunderstanding as the contractors will "see" the entire specification and delivery data contatined in the RFQ versus data relayed by word of mouth - RFQs become the award instrument with minimal input, speeding the award process - Quotation data is input to APADE by procurement clerks, freeing the buyer to concentrate on ensuring that purchase descriptions are complete and accurate, that award evaluations are proper, and for verifying the accuracy of the award instruments - Time saved with EASE RFQs permits more time to solicit by telephone those puchases which are inappropriate for EASE - At a future date, award information is expected to be provided back to the contractor through EASE, eliminating BPA calls by the buyers NSC San Diego further identified advantages for contractors using EASE to include: - Full access to EASE RFQs, without the contractor having to market themselves to each buyer - An electronic mail system for other communication or notices - Greater flexibility in time planning of contractor sales personnel as EASE is available twenty four hours daily - Access through local telephone lines versus long distance - Greater visibility to Navy purchase needs - Available twenty four hours each day; no busy signals - Electronic quote records reduce
paper storage needs • Requirements are sorted by commodity for easier selection The realized and potential savings generated by EASE are especially impressive when compared to the relatively insignificant investment required to develop it. The Navy's development costs are broken down in the following table. TABLE 4.2 EASE DEVELOPMENT COSTS | DESCRIPTION | COST | |--|-----------| | COMPUSERV user/development charges (one time set up fee) | \$ 30,000 | | COMPUSERV monthly subscription | \$ 50 | | "Super" configuration PC | \$ 7,500 | | Laser printer | \$ 1,800 | | GM-13 EASE program manager/programmer annual salary | \$ 40,000 | (Ullrich, pg 7, 1990) Operation of EASE incurs additional expenses in the form of subsequent PC hardware and EASE SYSOP personnel at each additional site. However, the savings and benefits of EASE have more than made up for these expenses and have enticed ever more activities to participate. # C. SUMMARY This chapter focused upon details of the PC Board based procurement BBS and the Electronic Assisted Solicitation Exchange system which replaced it. EASE is just reaching a reasonably mature stage. It suffers from several inadequacies which are not critical. First, it is too heavily dependent upon manual intervention. The first corrections were seen in the June 1991 upgrade that automated transfer of the quotes from EASE to APADE. Further such automation is required for EASE to realize its full potential. The manual separation of the responses into the appropriate xQUOTES.ZIP files for each of the purchase sites is a similar deficiency. There seems to be no logical reason for this manual intervention. A great advantage in efficiency may be realized in automating this segregation of the responses at the COMPUSERV server so that each purchase site may then download its own quote archive file. The EASE Administrator site (NSC JAX) should not loose its authority over the system. Rather it could reduce some of the manual intervention unnecessarily required of it. The research review of EASE procedures identified many instances of multiple menu selections and program executions that could be combined and automated. This would further streamline the process, ensuring proper order of execution by eliminating the opportunity for manual operator error. Similarly, automation of the accuracy and content checks prior to and after upload of RFQs would streamline the system, reduce the opportunity for operators to make mistakes, and enhance the efficiency of the operation. In its ultimate configuration, EASE should be almost entirely seamless and invisible to the purchase site. With further development, it could automatically handle identification of appropriate RFQs for EASE posting as well as all the transfer details. In reality the groundwork has all been laid and the effort to finish EASE is relatively small. The system does work very well and only requires a few small, perhaps not easy, adjustments and enhancements to realize its ultimate potential. Recent telephone conversations with the EASE development team revealed plans to replace the PC based interface with direct communications between COMPUSERV and the TANDEM hardware on which APADE runs. This upgrade may resolve all the problems identified in the research. Chapter V will be devoted to research intended to identify the best hardware configuration for the small purchase organization. Both procurement automation and telecommunication requirements will be considered in this analysis. Specifically, the intention will be to provide a platform on which to operate both APADE jr and the EASE system programs. ### V. ANALYSIS OF PC HARDWARE & SOFTWARE #### A. HARDWARE The hardware platform on which the small purchase program runs can be of a variety of configurations. Each small purchase organization operates differently and has different requirements for its automation. Determination of what platform is best suited requires an evaluation of many factors including: - Size of operation; number of personnel who will be using the system - Office procedures; division of functions among specialized personnel versus universal operators performing all functions - · Workload volume and office tempo - System performance and response time requirements - Funding limitations for system acquisition The size of the operation determines whether a stand-alone PC or a Local Area Network (LAN) will be required. Only the smallest operation with at most two or three operators could get by with a single PC. For larger small purchase organizations, LAN implementation is mandatory. The workload volume, performance and response time requirements, and funding limitations all shape choices of LAN configuration as well as what level of PC compatible processor is required. # 1. Micro Computer The systems considered by the research all run on IBM PC x86 compatible microcomputers. RPSV2 specifies any x86 processor with at least 640 Kilobytes (Kb) of Random Access Memory (RAM), 20 Megabytes (Mb) of hard drive storage, and recommends a color display. With an 8086 processor, this may be taken as a minimum hardware requirement for any of the PC based purchasing systems reviewed. For a very small operation with one operator using a stand-alone system this may be sufficient. A larger hard drive, increased RAM, and faster processor are ways of increasing performance. If funding is a significant issue, older, lower performance hardware is very inexpensive and often available for reutilization at no cost. However, it is prudent is to obtain the best system possible for the given budget. Today, hardware prices are generally very reasonable for even fully configured high performance microcomputers. A machine featuring a 486 processor (which includes a math coprocessor on the chip), hard drive in excess of 100 Mb, 8 Mb of RAM, high resolution VGA color display, and MODEM (for telecommunication) can be purchased for approximately two thousand dollars. Selecting anything less capable lowers the price, but, also the performance of all operations. The performance advantage leads to valuable labor savings and efficiency increases. Especially considering hourly personnel costs, the extra expense for fast hardware is easily justified. Even a stand-alone set up may be made notably more productive by using higher performance hardware. The improvement in response time may make the difference between an automated system that is frustrating and burdensome with one that is productive and truly crucial to the operation. In a LAN implementation, the server computer upon which the central database is located should have the best performance possible. It provides shared access to the purchasing databases for all the node computers and must be very fast to avoid delays as multiple users attempt concurrent accesses. The server computer typically has a much larger hard drive than any of the user computers. This allows room for the databases to grow over time, with system use. Also typical in a LAN is the installation of a single printer at the server computer. By sharing this and other devices with all the users, the expense of outfitting every user computer with them is avoided. A further savings can be realized by using a monochrome monitor for the server computer. On-line access and use of its display is made only for LAN set up and maintenance tasks, therefore expensive color and graphics is not needed as it is for the application programs that will only be displayed at the user computers. It is also common to use less expensive, lower performance user computers. However, the use of the highest speed (486) processors throughout delivers maximum performance. This is because the user computer's processor actually processes the programs, although they are stored and accessed on the server computer's hard drive. The user computers can get along with much smaller capacity hard drives, but their processors should be as good as possible. Many LAN vendors promote their products as capable of supporting up to seventy or eighty user computers for each server. Practical experience has shown that the limit for reasonable performance is ten user computers for each server (Schneidewind, IS3503 class lecture, 1992). It is not likely that the needs of a small purchase activity will exceed ten stations on a LAN, so this should not be a problem. If more stations are needed, multiple server computers may be used. #### 2. Telecommunication Hardware Access to EASE and all its benefits requires telecommunication hardware. In the PC world this hardware is a MODulator/DEModulator (MODEM). This device converts the computer's binary signals into analog signals that are then transmitted over public access telephone circuits. It also converts the analog signals from the telephone circuits back into binary signal at the receiving computer, completing the communication link. Similar to micro computers, these devices come in a variety of performance capabilities that vary directly with cost. This performance is measured by BAUD rate that very loosely correlates to bits transferred per second. Today's standard is the 9600 BAUD MODEM that is approximately a three hundred dollar device. Lower speed MODEMs are less expensive, typically costing between fifty and one hundred dollars for 2400 BAUD. However, the relatively low cost of the higher performance MODEM easily justifies the increased expense. The time spent waiting, every day, twice as long for a slower MODEM, very quickly costs more than a few hundred dollars. Such a device is not limited solely to use with EASE. It can provide access to a myriad of other telecommunication related functions. Remote access to mainframe computers, international computer networks, Bulletin Board Systems (BBS), and even remote operation of the system itself are functions made possible through the MODEM. For LAN implementations, a single MODEM can
be installed at the server computer. This one MODEM is shared with all the user computers. #### B. SOFTWARE The programs that are run to make these systems operate come from a variety of sources. Some are Government owned and do not cost Government activities anything. Many others are retail products that are, in some cases, quite expensive. Typically, software costs quickly exceed the investment in hardware. # 1. Operating Systems The Operating System (OS) is essential to any use of the computer. Typically the Government purchases PCs with the OS included. Most often Microsoft Disk Operating System (MSDOS) or IBM's PC DOS is the operating system that is included with PC compatible computers. Recently Digital Research has marketed its own DOS (DR DOS) which offers some enhancements over the old standards. Finally, IBM is about to release a new version of its OS2 operating system. Due to the memory requirements of LANs and the quirks that the DOSs have had in dealing with RAM, certain DOS versions are favored. Versions of DOS prior to MSDOS 5.0 were unable to access memory above 640 Kb without other special memory management programs. MSDOS 5.0 and DRDOS 6.0 feature built in memory managers that provide access to high RAM. OS2 completely eliminates the 640 Kb barrier by addressing as much memory as is available in the machine as a single unit (contiguous block). APADE jr. and RPSV2 have been run under both MSDOS and DRDOS without any problem. DRDOS includes a disk cache feature that significantly improves response times for disk accesses. It also includes built in drivers for Novell's Netware LAN OS (LOS) that further reduces RAM use when running on a Novell LAN. # 2. LAN OS Software Local Area Network Operating System software must be run on the server and user computers of a LAN. It provides communication between the users and the servers, managing all access to shared resources. There are essentially two different basic LAN configurations: - Bus - Ring Some of the LOS programs are capable of operating for either configuration. PC LAN and Netware are examples. In each of the different topologies, it is actually the protocol which ensures proper access to the network. The following two sections are summarized from information contained in Understanding Local Area Networks by Stan Schatt (Schatt, pp. 30 - 34 & 40 - 45, 1990). # a. Bus Topology The bus configuration consists of a common connection, central bus, to which all the user and the server computers are attached. The protocol allows any station to transmit when it detects an no carrier signal. If multiple stations transmit simultaneously, a collision occurs. The protocol must be able to detect this collision and signal all the stations to stop transmitting. This scheme is called Carrier Sense Multiple Access/Collision Detect (CSMA/CD)(Schatt, pp. 40 - 41). After the collision, each transmitting station waits a random period and then retransmits. Performance of the CSMA/CD bus is characterized by good response at low loading with significant degradation as loading increases. This is due to increased collisions and retransmission attempts that eventually paralyze the LAN as loading increases. IBM's PC LAN can be used in for this and the ring topology while 3 Com's Ethernet is limited to the bus. # b. Ring Topology The other configuration, the ring, is typified by IBM's Token Ring Lan Operating System and PC LAN Operating System. Physically, the system consists of a star to which the user and server computers are attached using a connecting device known as a Multi Access Unit (MAU). The protocol manages communication by passing a token around the ring. When a station is ready to transmit, it waits for the token. Once it receives the token, the station transmits its data with the token attached. The receiving station releases the token that the next transmitting station may then capture for its transmission. This configuration is characterized by slower performance at low loading due to the overhead imposed by token management. However, at high loading the Token Ring is much more efficient than the bus since collisions never occur. #### 3. DBMS Software DataBase Management System software is not necessarily required for the running of the purchasing systems. SUPSHIP San Diego distributes RPSV2 with FOXBASE runtime. It is probable that a finished distribution version APADE jr. would be compiled to be self supporting. However, a fully functional DBMS does allow special access to the data. Since all these purchasing programs are written in dBASE, FOXBASE, or CLIPPER languages, dBASE and FOXPRO are the most compatible DBMS programs available. The developers programmed APADE jr. in dBASE IV. Thus dBASE IV is a logical choice to enable the user to modify or enhance the system. RPSV2 is a FOXBASE program that would be best served by FOXPRO. The contractor wrote PADPS in the CLIPPER programming language, so either DBMS would be able to work with it. Since the database formats are the same in all three cases, either DBASE or FOXPRO is able to access the databases. If the users are not concerned with modifying existing code, but instead intend to build one time special reports and queries, then they can use whichever DBMS is most familiar or offers the best features. FOXPRO is by all accounts a much more user friendly and advanced DBMS than DBASE IV. It offers a Graphical User Interface (GUI) that features multiple windowing, pointing device operation, and sophisticated database manipulation features. The user can access data quickly using FOXPRO's 4GL Relational Query By Example (RQBE) and Standard Query Language (SQL) builder. Further, FOXPRO's advanced indexing capability makes it many times faster than dBASE IV in database searches and queries. Whatever DBMS package is used, for LAN implementation, a record locking feature is essential. This ensures data integrity when multiple users attempt to access the same data. Record locking prohibits manipulation of a data element by more than one user at a time. Otherwise, the data could be read before updating was completed and the user would not get accurate information. Likewise, data updates could be lost entirely. #### 4. Telecommunication Software This type of software is necessary to use the MODEM to transfer data to and from the PC over the telephone lines. It saves communication related parameters that include: - Parity (odd or even) - Bits per character - Number of stop bits (1 or 2) - Full or half duplex signal - BAUD rate - Data transfer protocols - Communication port (COM1, COM2, COM3, or COM4) - Dialing directory of systems and their telephone numbers - User's preferences for system operation # • Some provide virus checking The purchase activity accesses EASE by using the telecommunication program PC3 that is provided by COMPUSERV. It is specially tailored to perform all functions necessary to dial, connect to, log onto, interact with, and transfer files to and from COMPUSERV. For access to EASE, no other telecommunication software is required. However, no other external system can communicate through PC3. Thus, access to other on-line services, BBSs, other PCs, or mainframes via telephone connection requires another communication package. The industry standard has been PROCOMM for several years. These packages are usually either shareware or very reasonably priced retail products. The greatest noticeable difference is most often in the user interface and the functionality is essentially identical in the packages. The other telecommunication programs that are popular include: - CROSSTALK - BITCOM - HYPERACCESS - QMODEM - BOYAN - TELIX - Many others ### 5. EASE Programs Other than PC3, the only EASE software required at the purchase site is EASEMENU. This is a proprietary Navy software that is available to Government agencies at no cost. # C. SUMMARY This chapter has been devoted to comparing some of the alternatives available when configuring automation for the small purchase activity. The hardware and software suites necessary to run the small purchase programs and the EASE programs are easily obtained, low or no cost, and standard configurations. The selections of many of these items should be based upon individual office peculiarities but, in the hardware, selecting the best within budget constraints will maximize the system's performance. Chapter VI will propose the design specifications, structure, and source code for the communication module for the micro based small purchase contracting program. Modifications necessary to make the original purchase program communicate with EASE will be highlighted. ### VI. DESIGN OF THE COMMUNICATION MODULE # A. PROCESSES The communication module is identified as Process 5, Electronic Communication Process. This module functions as the interface between APADE jr. and EASE. It is further broken into three submodules: - Process 5.1, Prepare Output to EASE - Process 5.2, Prepare Input from EASE - Process 5.3, Prepare EASE Award Notification The data flows between these processes, APADE jr., and EASE are detailed by the Process 5 Data Flow Diagram found in Appendix A. ### 1. Process 5.1 The design of the Prepare Output to EASE submodule was initially expected to detail a simple translation routine. It was to intercept the RFQ (SF 18) printer output from APADE jr., convert it to the appropriate format, and save it in an ASCII text file for manipulation by EASEMENU for upload to COMPUSERV via PC3. The format of this file would match that of the RFQ.TXT file produced by APADE, a sample of which is found in Appendix E. This design should have been very straight forward and almost elementary, using the existing APADE jr. print routine. However, as has been discussed in Chapter V, APADE jr. does not produce SF 18s. In fact, it does not even maintain all of the data required for RFQs. The lack of any user manuals and programming documentation combined with the convoluted
structure of APADE jr. hid this fact until the later stages of the research. Because of this serious deficiency, the design approach required considerable modification and increased complexity. Also, due to the significant increase in the complexity of this submodule, it is the only one of the three to be prototyped. The design of the Prepare Output to EASE module will still specify creation of an ASCII text file that emulates RFQ.TXT from APADE. Now, the module will include data entry and storage functions for all the RFQ data lacking in APADE jr. This will require development of a new data input forms (screens). Where possible, data supported by APADE jr. will be taken from existing databases. # a. Data Elements of RFQ.TXT The research identified the data flows based upon the contents of the Standard Form 18, RFQ print out. Specifically, the sample RFQ.TXT file from APADE was used as a model for the output to EASE. Extensive discussion with the EASE Development Team leader, Mr. Russ Brahmer, further clarified what elements were essential to EASE and what elements could be omitted. The first data element is the Procurement Item Identification Number (PIIN) which comes from the RQNWORK.DBF file. The system provides the next element, the date of the printout. The Purchase Request number (PR #) comes from RQNWORK.DBF. The next element includes the buying activity's name, address, and phone number. The new module will find this data in the UIC.DBF file based upon the buying activities Unit Identification Code (UIC) default. The buyer's name and phone number is based upon the buyer code in the RONWORK.DBF file. Using this code, the system retrieves the name and telephone number from the BUYER.DBF file. The Required Delivery Date (RDD) comes from RQNWORK.DBF. The EASE Distribution Group is the Federal Stock Group identifier found at the beginning of the item Stock Number. The Stock Number comes from the RQNWORK.DBF file. The CAGE code comes from the UIC file, identifying the buying activity. The Item Number will be generated by the new module. Quantity and Unit Issue comes from the RQNWORK.DBF file. Inspection requirements will be hard coded into the new module. The Nomenclature comes from the RQNWORK.DBF file. The Item Description come from the RQNWORK.DBT file. This file contains all the memo field, called TEXT DESCR, entries for the RQNWORK.DBF file. The user must provide a UIC of the receiving activity. The new module will use the UIC to retrieve the receiving activities Name and Address from the UIC.DBF file. Mark For data, the final receiving activity Name and Address, will be retrieved the same way. The dataflow diagram for Process 5.1, Prepare Output to EASE Process, in Appendix A, and the Data Flows for Output to EASE table, in Appendix F, provide further detail of where the elements of RFQ.TXT originate. While this submodule is designed only to produce an ASCII text file, printing out RFQs in Standard Form 18 format would require only a very minor modification. ### b. User Interface The interface for the new submodule was modelled after the existing APADE jr. input screens. Due to the numerous programming and recursion errors found in APADE jr., by design, operation of the new module was kept completely separate from operation of APADE jr. To perform Preparation of Output to EASE, the buyer must exit APADE jr. and execute the new program separately. After the creation of the RFQ.TXT file, the buyer exits the module and then executes EASEMENU to perform the next step in the upload to EASE process. After this, the user runs COMPUSERV's PC3 to actually upload the RFQ data and return to APADE jr. by restarting it from DOS. ### c. Coding the Program Mr. Nat Stevens performed the program coding of the Prepare Output to EASE process. The program was written in FOXBASE because he is most experienced in this variation of the xBASE language. FOXBASE code is compatible with the dBASE format of APADE jr. and it enabled Mr. Stevens to quickly incorporate many of the routines from his FOXBASE coded RPSV2 programs that already produce Standard Form 18 print out. Appendix G contains the complete print out of the code. The buyer executes the program RFQTXT.PRG from the dot prompt in dBASE by entering the command "RUN RFQTXT". This routine gets the system date and reindexes the RQNWORK.DBF, BUYER.DBF, and UIC databases. It then prompts the buyer to enter the Procurement Item Identification Number (PIIN) for desired for the Request For Quotation (RFQ). It then executes PAGE1.PRG. PAGE1.PRG produces the first page of the RFQ.TXT file. It retrieves and positions essential buyer and purchase office data to match is sitioning used in the APADE produced RFQ.TXT. Appendix E provides samples of RFQ.TXT files produced by APADE and by APADE jr's Communication Module, for comparison. Upon completion of the first page, RFQTXT.PRG calls PAGE2.PRG. This procedure prints the continuation pages of RFQ.TXT. It retrieves and properly places item purchase data. It then uses the UIC information to retrieve and place the names and addresses of both the intermediate and final receiving activities. After all subsequent pages of RFQ.TXT have been completed, RFQTXT.PRG executes its final subprogram, CLAUSES.PRG. This simple program adds specific clause text and other clause names and references to the end of RFQ.TXT. It finishes by calculating and adding the total number of pages in RFQ.TXT. The file RFQ.TXT is now complete and saved in the same subdirectory with the program and database files. Returning to APADE jr. from this point requires the buyer to restart APADE jr. from the dBASE dot prompt. A more seamless transition from APADE operations to preparation for and EASE processing was planned. However, resource restraints eliminated the ability to modify APADE jr. as would be required to use its menus to access these otherwise external operations. The problems with APADE jr. code and logic should be addressed before enhancements are programmed into it. #### 2. Process 5.2 The Prepare Input from EASE process is at least as complicated as Prepare Output to EASE. Due to resource constraints, its development was not attempted. Here the responses to quotes data would be broken out and stored in the appropriate APADE jr. databases. Further, this process would convert the data into the format required for APADE jr. It would maintain the relationships between the quotes, the providing vendor, and the requisition to which they applied throughout the reformatting and transfer. The input for this process is the xQUOTES.TXT file provided by EASE. COMPUSERV's PC3 program would be used to retrieve this file. The program implementing the input process would then strip the required data from the ASCII text file. Unfortunately, no copy of an xQUOTES.TXT file was made available for the research and is not presented here. #### 3. Process 5.3 The Prepare EASE Award Notification process is, by far, the least complicated of the three subprocesses of the Electronic Communication Process. The research also failed to implement this process. Due to the use of E-mail notification presently used by EASE, this process would simply provide a printed list of the awarded requisitions. Along with each requisition would be the name and CAGE code of the vendor awarded the buy, price and quantity data from the vendor's response. The buyer would access COMPUSERV's E-mail function using PC3 and would send E-mail messages to each vendor on the print out, notifying them of award of the buy with the price and quantity details. Inputs into the process would be the awarded requisitions. The only output would be the printed E-mail guide for the buyer. #### B. SUMMARY While only one third of the Electronic Communication module was implemented, this research proved that the interface could be built between APADE jr. and EASE for at least one direction. Full implementation of the communication module requires correction of many problems within APADE jr.'s existing code. Chapter VII will provide research conclusions. The research questions proposed in Chapter I will be addressed and recommendations for both small purchase automation and communications will be made. Finally, potential follow-on thesis research will be identified. #### VII. CONCLUSIONS ### A. CONCLUSIONS AND RECOMMENDATIONS ## 1. Automation of Small Purchase Functions ### a. Conclusion Automation can be applied to small purchase functions to realize significant improvements in efficiency, accuracy, response time, and workload. Automated systems are capable of tracking a purchase from submittal of the requisition through receipt of the item and certification for payment. The telecommunication system can provide the small purchase activity with improvements in competition, which should result in lower prices, and in reduced procurement and lead time. #### b. Recommendation NAVSUP's continued effort to develop a standard procurement program to be run on micro computers is recommended. At present there are vast multitudes of different systems attempting to provide automated support of small purchase functions, some with little success. NAVSUP should compare the procurement programs in use and continue their development effort based upon the best features found. ### 2. APADE jr. #### a. Conclusion APADE jr., in its present form, is strictly limited to a prototyping role. It suffers from innumerable deficiencies, including wasteful data redundancy and an intolerable lack of data integrity. Further, the comparison with RPSV2 emphasizes its lack of many important functions. This is not to imply that the system is in any way a failure. It is a prototype and must not be considered as more than that. #### b. Recommendation Continued development of APADE jr. is recommended. As a prototype, this system is perfect for consultation with end users to help evolve the design specifications for the fully functional, production version of
APADE jr. It is highly recommended that the functionality of RPSV2 be analyzed and incorporated into the APADE jr. development effort. For those activities who require micro computer based automation support immediately, RPSV2 is very highly recommended as a capable, fully functional, and well tested system. Chapter III went into great detail in comparing the different micro-based small purchase programs used at Naval Station San Diego with APADE jr. Operation of APADE jr and RPSV2 revealed that the former was deficient in many ways. The greatest of its problems stemmed from programming and logic errors which keep APADE jr. from being a viable working system with required levels of data integrity. Endless loops, incorrect operations, and poor operator support are characteristic of the problems. Documentation for installation, operation, and maintenance of this system is nonexistent. Its output is absolutely restricted to filling preprinted DD Form 1155, Purchase Orders. Before any command can trust its purchasing operation to this package, major upgrade and correction of the deficiencies is required. RPSV2 fits at the other end of the scale. It is robust, capable, and feature filled. It is capable of more functions than any one purchase operation is likely to need. Therefore, RPSV2 is useable to a wide variety of purchase activities. In support of development of a NAVSUP standard and immediate implementation requirements, the research recommends this package as far preferable to the alternatives compared. #### 3. EASE #### a. Conclusion The Electronically Assisted Solicitation Exchange is a most beneficial and productive use of existing technology. It has provided measureable improvements in competition, item prices, lead time, and manual workload. It is a potential candidate for DOD wide implementation under the new consolidation and standardization initiatives. #### b. Recommendation Continued development of EASE and the expansion of its purchase site and vendor bases is recommended. The more purchase sites and vendors on-line leads to efficiency gains for all parties. It is envisionable that, in the near future, all small purchases could be conducted over digital medium through automated systems such as EASE. The proposed upgrades will bypass the present PC interface between EASE and APADE. However, this should not diminish the potential to link micro based procurement systems with EASE. It is recommended that PC/EASE communication interface be developed and maintained as EASE evolves. EASE currently suffers from an unnecessary level of manual intervention which detracts from its benefits. However, recent upgrades have improved this problem and future enhancements are promised to further reduce the manual operation required. The most significant recommendation is for the system to be made available to as many purchase activities as possible. The more EASE is used, the greater will be its gains in competition and price reductions. Further, the workload reduction offered is more important than ever to all DOD activities. With increased use both by DOD activities and vendors, the system will continue to offer improved benefits to all of its users. ## 4. Micro-Based Procurement Program Telecommunication #### a. Conclusion A micro-based procurement program telecommunications is essential to the small purchase organization's ability to fully realize the benefits of automated systems. The communication interface between the automation and EASE enables the small purchase organization to enjoy the same benefits as the regional centers. With manpower becoming less available, this is an essential enhancement. The research further concluded that development of the communication interface between APADE jr. and EASE was reasonable and it was able to design and prototype a communication module providing this function. The design of the module broke it into three subprocesses of which only one has been implemented and prototyped. Creation of the RFQ output to EASE was identified as the process for implementation. ### b. Recommendation The continued development of communication capability for micro-based procurement systems is recommended. The developer of RPSV2 is sure he could quickly develop such a capability for his system and has proven as much in the prototyping of part of the communication module for APADE jr. NAVSUP is recommended to incorporate such capability, especially EASE compatibility, into its continued APADE jr. development effort. text file. The research analyzed the content and format of this file to identify the data required to be manipulated by the module. The resulting program, RFQTXT.PRG, was written by Mr. Nat Stevens in FOXBASE. It calls three other programs, PAGE.PRG, PAGE2.PRG, and CLAUSE.PRG, to use APADE jr. and buyer keyed data in producing an RFQ.TXT file for EASE. Continued development based upon this effort is recommended. ## B. RESEARCH QUESTIONS ANSWERED Can APADE jr. be enhanced to provide a telecommunication function to enable small NFCS procurement activities to access and benefit from EASE? The successful production of an ASCII text file, RFQ.TXT, which conforms to the layout and content requirements for EASE is the key to the output portion of this question. The Communication Module RFQTXT.PRG proves that the telecommunication function can be implemented, even though the Response to RFQ and Notify Vendors of Award processes remain to be prototyped. What is the best telecommunication software for integration into APADE jr? The requirements of EASE demand use of COMPUSERV's PC3 software to provide telecommunication access COMPUSERV. Since both the EASEMENU and other EASE programs as well as PC3 have been customized for the process, use of them fulfilled standardization and efficiency guidelines. This choice may improve compatibility with future developments in the EASE system. Should it be built into APADE jr. or can "off the shelf" software fulfill the requirements? As much as PC3 and the EASE programs can be considered "off the shelf" software, this is the recommended solution. There seemed little to be gained from redeveloping duplicate capability to run from within APADE jr. Further, APADE jr. is in need of many corrections to its basic functions before built-in enhancements are added to further complicate the problems. Retail communications products do not fulfill the requirements for accessing COMPUSERV and the EASE services. How can the communication module be integrated to provide the best, most automatic transfer of data? Unfortunately, the EASE system using PC3 does not provide the best, most automatic transfer of data. As discussed in Chapter IV, excessive manual intervention is presently required for verifying upload RFQ data and preparing download quote data for APADE. Recent EASE upgrades address some of these deficiency, however, further automation of the process will help. Also, the separation of the APADE jr. Communication Module from the APADE jr. menus increases manual operation. Once the program is corrected and the enhancement is built in, transition from purchase operations to communication operations will become far more seamless and efficient. What is the content and format of the data that must be uploaded to and downloaded from EASE? Both the content and the format of the data required for upload to EASE was determined by analysis of the ASCII text file RFQ.TXT. The communication module is primarily concerned with creating a replica of this file so that EASE can retrieve the data from it. This research has succeeded in developing a module capable of producing such a data file from APADE jr and buyer keyed data. Analysis of the xQUOTES.TXT file from EASE would produce detail of the content and form of data required for download. This research was unable to conduct the necessary analysis nor produce the Retrieve Quotes part of the telecommunication module. How can that data be converted from EASE format to APADE jr. format? The upload data is converted from APADE jr. format by writing to the correct position in the RFQ.TXT ASCII text file. While not addressed, it can be assumed that the conversion back from EASE format to APADE jr. format would require a program to read the xQUOTE.TXT ASCII text file. This program would locate data elements and write them into appropriate fields in the APADE jr. databases. ### C. FOLLOW-ON WORK There is substantial follow on thesis and development work required to produce systems that may be of productive use to small purchase activities. Continued efforts from this research include: - APADE jr. correction and enhancement - APADE jr. documentation - Development of APADE jr. Communication Module Programs - Remote Access Data Input to APADE jr. ### 1. APADE jr. Correction and Enhancement As identified in Chapters III and VI, APADE jr. suffers from serious programming and logic deficiencies. It is actually a prototype system from which a functional production system may be developed. Follow-on work could use the deficiencies noted by this research to continue the development of a useable production version of APADE jr. The effort would design and code corrections to APADE jr. to make it a reliable system with data viability and user support necessary in a production program. This work should include error checking, input corrections, and validation that is now almost entirely lacking. Further it should eliminate the data redundancy now present and the excessive use of resources that database systems are designed to eliminate. The developer/maintenance programmer could even design and incorporate many of the features offered by RPSV2 to make APADE jr. a more robust and useful system. The redesign effort should include recording user response to the APADE jr. prototype. ## 2. APADE jr. Documentation One of the major impediments to this research was the complete lack of documentation for APADE jr. Follow-on research could develop
documentation to cover all aspects of the system, including: - Installation Manual - System Manager's Operation and Maintenance Manual - User's Manual The development of an Installation Manual would assist potential user organizations with the selection of hardware, the set up of individual and network systems, and loading of APADE jr. for maximum efficiency on a wide range of platforms and configurations. Chapter's III and V of this research provide a good beginning reference. The System Manager's Operation and Maintenance Manual should address management operations such as security, data backup and recovery, failure and error recovery, and fine tuning of the system. The User's Manual would provide step by step directions for all operator procedures from data entry to printing of forms. The RPSV2 Users' Guide provides an excellent format and content guide for such a manual. ## 3. Development of APADE jr. Communication Module Programs This research succeeded in prototyping only one of three subprocesses identified for the Communication Module. Follow-on research could design and implement the remaining processes. Process 5.2, Prepare Input from EASE, would require analysis of the data content of the xQUOTE.TXT file that EASE transfers the quote data to APADE in. This process will strip that data out of the ASCII text file and write it to the proper database fields for the buyer to access in APADE jr. Process 5.3, Prepare EASE Award Notification, simply requires a smooth transition to the PC3 program for use of COMPUSERV's E-mail function. A better solution that would be far more complex, would be to automate the creation of the award notification from within APADE jr. #### 4. Remote Access Data Input to APADE jr. Another telecommunications enhancement to APADE jr. that offers significant productivity gains is remote access for data input. Follow-on work in this area would design and implement a system to enable customers to dial up and type in or batch upload their requisitions into APADE jr. Implementation would reduce the manual entry of requisition data that must be performed by input technicians. The analysis provided by Chapter III and Appendices A and B would provide good beginning reference for this follow-on effort. #### D. SUMMARY This research followed the thesis work which developed APADE jr. It began with an effort to analyze small purchase operations and the application of automation. It compared existing micro-based purchasing programs and analyzed the operations of EASE. Finally, it proposed the design and prototype of an interface between APADE jr. and EASE. Most significant is the demonstration by the research that such an interface could be produced to successfully create the ASCII text file read by EASE, despite the complete lack of Standard Form 18 print capability in APADE jr. The work that was not completed, as well as recommendations to improve that done before, was covered by the discussion of potential follow-on work. The systems reviewed and proposed by this research offer the opportunity to improve the productivity of our small purchase activities through the implementation of automated systems. With continued development, these systems will be available for all activities that need them. In the case of RPSV2, the system is capable and available now. # APPENDIX A ## APADE JR. DATA FLOW DIAGRAMS V - - APADE jr Systems Data Flow Diagram 1 Process 5.1 Data Flow Diagram (Prepare Dutput to ERSE) Process 5.1.2 Data Flow Diagram (Prepare RFQs) 11 ## APPENDIX B ## APADE JR. PROGRAM TREE STRUCTURE DIAGRAMS **19** **, **** . 4 -1 ; 1.31 , • (Limitation on number of levels. APABCS. PRG Page 7 of 7. Decemberation is already shown at one of the previous levels. Corresponding file is missing. Submedules are unknown. file specification error. Secondesition impossible. E C E Z QUIT in quires MONEXPS h remais.prs NOMEXIP in renda.prs FILDWIN 817EE917 8 4446.73 Updated: 11/14/90 10:30:42 Printed: 02/14/92 09:34:14 BICED b. scotlery HI CAMARID In McAnual Pro #1CABB h dead pr H Updated: 11/14/90 10:36:42 Printed: 02/14/92 10:05:46 Limitation on number of levels. Submodules are not shown. Decomposition is already shown at one of the previous levels. File: APADES.PRG Page 7 of 7. Corresponding file is missing. Submedules are unknown. file specification error. Becomposition impossible. F H C H Z OUIT h esh.pry NONEXPE in remaps pro RONEXP is remain by FILDRIN h America 817CO17 b 20cc.py Updated: 11/14/96 16:30:42 Printed: 62/14/92 16:66:36 • $\overline{\Lambda}$ į . _ i 151 Limitation on number of levels. Submodules are not shown. File: APABES.PBC Page 7 of 7. Desemposition is already shown at one of the previous levels. Corresponding file is missing. file specification error. Becomposition impossible. T H O H Z falloned of care of the falloned fallon 11/14/90 10:30:42 62/14/92 10:13:43 Updated: Printed: ţ . i 47)1 Limitation on number of levels. Submedules are not shown. Decomposition is already shown at one of the previous levels. File: APABEB.FRG Page 7 of 7. Corresponding file is missing. file specification error. Decomposition impossible. A Z H U H 1 Updated: 11/14/96 10:30:42 Printed: 02/14/92 10:20:46 ANDORS in remotality . } • Limitation on number of levels. Submodules are not shown. file: APABES.PRG Page 8 of 8. Corresponding file is missing. Submedules are unknown. Decemberation is already shown at one of the precious levels. file specification error. Desemberities impossible. T H C H Z Updated: 11/14/90 10:38:42 Printed: 82/14/92 10:38:40 MONEDEP in reside 879 FILOMIN. \$17.EC917 ## APPENDIX C ### APADE JR. DATABASE FILE STRUCTURE Structure for database : BPA.DBF Alias: F Number of data records: 1 Last updated: 08/30/91 at 16:15 Field Field name Type Width Dec Start End Character FSCM 9 2 NIIN Character 5 13 2 3 BPA NR1 Character 14 15 4 BPA_NR2 Character 19 16 5 DATE OF KT Numeric 20 23 6 VENDOR 24 Character 28 VENDOR SIZ Numeric 29 7 1 29 8 PROD LEADT Numeric 30 3 32 9 K SIZE 1 33 33 Numeric 10 MFG NAME Character 30 34 63 CAGE 5 64 11 Character 68 MFG_ADD1 MFG_ADD2 MFG_ADD3 Character 30 69 98 12 30 99 128 13 Character 30 14 Character 129 158 15 $\mathtt{CIT}\overline{\mathtt{Y}}$ Character 25 159 183 STATE 2 184 16 Character 185 ZIP1 186 238 ** Total ** FoxDoc did not find any associated index files Character Character Character Character Character Character This database appears to be associated with multiple index file(s): 5 4 3 3 4 30 1 1 1 190 194 197 200 204 234 235 236 237 191 195 198 201 205 235 236 237 : C:\APADE\BPA.MDX 19 SPAW PHON1 Numeric 20 SPAW_PHON2 Numeric 21 SPAW PHON3 Numeric Used by: APADE1.PRG ZIP2 22 CONTĀ 23 USE 25 BOX BPA 17 18 24 : APADE6.PRG : BPAADD.PRG : BPAED.PRG Structure for database : BPACALL.DBF Alias: E Number of data records : Last updated: 08/30/91 at 10:38 Field Field name Type Width Dec Start End BPA1 Character BPA2 Character VENDOR Character VENDOR SIZ Numeric MFG NAME Character MFG_ADD1 Character MFG_ADD2 MFG_ADD3 Character Character $CIT\overline{Y}$ Character STATE Character ZIP1 Character ZIP2 Character SPAW PHON1 Numeric SPAW PHON2 Numeric SPAW PHON3 Numeric CONTA Character DATE CALL Date DATE AWARD Date RNCharacter TPRICE Numeric BUYER_CODE Character DATE OF KT K SIZE Numeric ** Total ** FoxDoc did not find any associated index files Numeric Character Character Character This database appears to be associated with multiple index file(s): : C:\APADE\BPACALL.MDX Used by: RNCHANGE.PRG : APADE2.PRG CONTRA NR PRNR1 PRNR2 : APADE8.PRG : BPACALL (procedure in C:\APADE\REQRE.PRG) Structure for database : CLAUSE.DBF Alias: G Number of data records : 6 Last updated : 09/04/91 at 8:36 | Field name | Type | Width | Dec | Start | End | |--------------------------------|---|--|---|---|--| | CLAUSE ID | Character | 6 | | 1 | 6 | | CLAUSE TIT | Character | 50 | | 7 | 56 | | $\mathtt{STANDA\overline{R}D}$ | Character | 1 | | 57 | 57 | | OPTIONAL | Character | 1 | | 58 | 58 | | DATE | Date | 8 | | 59 | 66 | | al ** | | 67 | | | | | | CLAUSE_ID CLAUSE_TIT STANDARD OPTIONAL DATE | CLAUSE_ID Character CLAUSE_TIT Character STANDARD Character OPTIONAL Character DATE Date | CLAUSE_ID Character 6 CLAUSE_TIT Character 50 STANDARD Character 1 OPTIONAL Character 1 DATE Date 8 | CLAUSE_ID Character 6 CLAUSE_TIT Character 50 STANDARD Character 1 OPTIONAL Character 1 DATE Date 8 | CLAUSE_ID Character 6 1 CLAUSE_TIT Character 50 7 STANDARD Character 1 57 OPTIONAL Character 1 58 DATE Date 8 59 | This database appears to be associated with index file(s): : C:\APADE\CLAUSE_ID.NDX (CLAUSE_ID) This database appears to be associated with multiple index file(s): : C:\APADE\CLAUSE.MDX Used by: APADE2.PRG : APADE8.PRG Structure for database : CLAUSE1.DBF Alias: H Number of data records : 102 Last updated : 09/04/91 at 8:36 | Fi | eld | Field name | Type | Width | Dec | Start | End | |----|-----|---------------------|-----------|-------|-----|-------|-----| | | 1 | CLAUSE ID | Character | 6 | | 1 | 6 | | | 2 | RN - | Character | 15 | | 7 | 21 | | • | 3 | DATE CLAUS | Date | 8 | | 22 | 29 | | | 4 | $ENTR\overline{Y}1$ | Character | 15 | | 30 | 44 | | | 5 | ENTRY2 | Character | 15 | | 45 | 59 | | | 6 | ENTRY3 | Character | 15 | | 60 | 74 | | • | 7 | ENTRY4 | Character | 15 | | 75 | 89 | | | 8 | ENTRY5 | Character | 15 | | 90 | 104 | | ** | Tot | al ** | | 105 | | | | FoxDoc did not find any associated index files FoxDoc did not find any associated multiple indexes Used by: RNCHANGE.PRG : APADE2.PRG : CLAUSE1 (procedure in C:\APADE\APADE2.PRG) : APADE8.PRG :
PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG Structure for database : CONT.DBF Alias: G Number of data records : Last updated : 10/07/91 at 18:21 End Field name Type Width Dec Start Field Character 1 4 FSCM 5 13 NIIN Character 2 14 15 2 3 BPA_NR1 Character 19 4 16 BPA_NR2 Character 69 50 20 NOMENCLATU Character 5 70 73 4 DATE_OF_KT Numeric 6 5 74 78 7 Character VENDOR 79 1 79 VENDOR_SIZ Numeric 8 80 82 $\mathtt{PROD}_{\mathtt{L}\overline{\mathtt{E}}\mathtt{A}\mathtt{D}\mathtt{T}}$ 3 9 Numeric 83 83 1 K SIZE Numeric 10 84 113 30 11 MFG NAME Character 118 5 114 Character 12 CAGEB 148 30 119 Character 13 MFG ADD1 149 178 Character 30 MFG_ADD2 14 Character 179 208 MFG_ADD3 30 15 25 209 233 Character $\mathtt{CIT}\overline{\mathtt{Y}}$ 16 235 Character 2 234 17 STATE 5 236 240 Character ZIP1 18 4 244 241 Character 19 ZIP2 3 245 247 Numeric 20 SPAW PHON1 3 248 250 SPAW PHON2 Numeric 21 4 251 254 SPAW PHON3 Numeric 22 30 255 284 $CONT\overline{A}$ Character 23 1 285 285 USE Character 24 286 286 1 Character 25 BPA 287 287 Character 1 BOX 26 ** Total ** 288 FoxDoc did not find any associated index files This database appears to be associated with multiple index file(s): : C:\APADE\CONT.MDX Used by: APADE1.PRG : APADE6.PRG : VENDADD.PRG : VENDED.PRG Structure for database : DATADBF.DBF Number of data records : 1 Last updated : 09/04/91 at 8:29 Alias: A Field Field name Type Width Dec End Start 1 SER Numeric 4 1 2 JULIANDATE Numeric 4 5 8 ** Total ** FoxDoc did not find any associated index files FoxDoc did not find any associated multiple indexes Used by: BUYERAS.PRG Structure for database : MFG.DBF Alias: C Number of data records : 0 Last updated : 10/07/91 at 18:27 | | | ated: 10/0 | | | | | |------------|--------------------------------------|------------------------|-------------|-----|-------------|------------| | Field | Field name | Type | Width | Dec | Start | End | | 1 | RN | Character | 15 | | 1 | 15 | | 2 | LINEITNR | Numeric | 3 | | 16 | 18 | | 3 | T_RN | Character | 18 | | 19 | 36 | | 4 | STKNR1 | Character | 13 | | 37 | 49 | | 5
6 | PNCN1 | Character | 32 | | 50 | 81 | | 6 | REF_NR | Character | 32 | | 82 | 113 | | 7 | CONTRA_NR | Character | 17 | | 114 | 130 | | 8 | DATE_OF_KT | Numeric | 4 | | 131 | 134 | | 9 | VENDOR | Character | 5 | | 135 | 139 | | 10 | VENDOR SIZ | Numeric | 1 | | 140 | 140 | | 11 | QUANTITY
UNIT ISSUE | Numeric | 1
5
2 | | 141
146 | 145 | | 12
13 | CUST_UIC | Character
Character | 6 | | 148 | 147
153 | | 14 | NOMENCLATU | | 50 | | 154 | 203 | | 15 | UNIT PRICE | Numeric | 8 | 2 | 204 | 211 | | 16 | PROD LEADT | Numeric | 3 | 2 | 212 | 214 | | 17 | K SIZE | Numeric | ĭ | | 215 | 215 | | 18 | MFG NAME | Character | 30 | | 216 | 245 | | 19 | MFG PARTNR | Character | 32 | | 246 | 277 | | 20 | CAGEA | Character | 5 | | 278 | 282 | | 21 | MFG ADD1 | Character | 30 | | 283 | 312 | | 22 | MFG_ADD2 | Character | 30 | | 313 | 342 | | 23 | MFG ADD3 | Character | 30 | | 343 | 372 | | 24 | $CIT\overline{Y}$ | Character | 25 | | 373 | 397 | | 25 | STATE | Character | 2 | | 398 | 399 | | 26 | ZIP1 | Character | 5 | | 400 | 404 | | 27 | ZIP2 | Character | 4 | | 405 | 408 | | 28 | SPAW PHON1 | Numeric | 3 | | 409 | 411 | | 29 | SPAW PHON2 | Numeric | 3 | | 412 | 414 | | 30 | SPAW PHON3 | Numeric | 4 | | 415 | 418 | | 31 | $\mathtt{CONT}\overline{\mathtt{A}}$ | Character | 30 | | 419 | 448 | | 32 | PR_NR1A | Numeric | 5 | | 449 | 453 | | 33 | PR_NR2A | Numeric | 4 | | 454 | 457 | | 34 | USĒ | Character | 1 | | 458 | 458 | | 35 | BPA | Character | 1 | | 459 | 459 | | 36 | BPA_NR1 | Character | 2 | | 460 | 461 | | 37 | BPA_NR2 | Character | 4 | | 462 | 465 | | 38 | DTCAL | Date | 8 | | 466 | 473 | | 39 | DTAWARD | Date | 8 | | 474 | 481 | | 40 | AWARD | Character | 1 | | 482 | 482 | | 41 | DTQUO | Date | 8 | | 483 | 490 | | 42 | OR WR | Character | 1 | | 491 | 491
492 | | 4 3
4 4 | ACCEP
MINQY | Character
Character | 1
7 | | 492
493 | 492 | | 45 | UI | Character | 2 | | 500 | 501 | | 46 | SPECH | Character | 15 | | 502 | 516 | | 47 | QTYVA | Character | 15 | | 517 | 531 | | 48 | ESTAR | Date | 8 | | 532 | 539 | | 49 | SHIPM | Character | 10 | | 540 | 549 | | 50 | FOB | Character | 10 | | 550 | 559 | | 51 | DISC | Numeric | 5 | 2 | 560 | 564 | | 52 | NET | Character | 3 | Č | 5 65 | 567 | | 53 | SM MI | Character | 10 | | 568 | 577 | | 54 | SEREA | Character | 15 | | 578 | 592 | | 55 | QUANT | Numeric | 5 | | 593 | 597 | | 56 | PRICE | Numeric | 8 | 2 | 598 | 605 | | 57 | TPRIC | Numeric | 8 | 2 | 606 | 613 | | 58 | IDENT | Character | 3 | | 614 | 616 | | 59 | MFGLINK | Numeric | 7 | | 617 | 623 | | 60 | RESPON | Character | 1 | | 624 | 624 | ``` 61 REMARKS Character 50 625 674 62 QUOTEPRICE Numeric 8 675 682 ** Total ** 683 FoxDoc did not find any associated index files This database appears to be associated with multiple index file(s): : C:\APADE\MFG.MDX Used by: RNCHANGE.PRG : APADE1.PRG : APADE2.PRG : REQADD.PRG : APADE6.PRG : APADE8.PRG : PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG : MFG (procedure in C:\APADE\REQRE.PRG) ``` Structure for database : MFG1.DBF Alias: G Number of data records: 0 Last updated: 10/07/91 at 18:28 | Field | Field name | Туре | Width | Dec | Start | End | |--------|--------------|-----------|-----------|--------|---------|---------------------------| | 1 | RN | Character | 15 | | 1 | 15 | | 2 | LINEITNR | Numeric | 3 | | 16 | 18 | | 3 | T_RN | Character | 18 | | 19 | 36 | | 4 | MFG UI | Character | 2 | | 37 | 38 | | 5 | MFG_QUANT | Numeric | 5 | | 39 | 43 | | 6 | MFG_UI1 | Character | 2 | | 44 | 45 | | 7 | MFG_PRICE | Numeric | 8 | 2 | 46 | 53 | | 8 | MFG_TPRIC | Numeric | 8 | 2 | 54 | 61 | | 9 | MFGLINK | Numeric | 7 | | 62 | 68 | | ** Tot | | | 69 | | | | | | did not fin | | | | | | | This d | | | ssociated | with m | ultiple | <pre>index file(s):</pre> | | | : C:\APADE\ | | | | | | | Used b | y: RNCHANGE. | PRG | | | | | | | : APADE1.PR | .G | | | | | | | : APADE2.PR | G | | | | | | | : APADE6.PR | G | | | | | | | : APADE8.PR | G | | | | | : PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG : MFG1 (procedure in C:\APADE\REQRE.PRG) Structure for database : PRICE HI.DBF Alias: I Number of data records : Last updated: 08/30/91 at 10:47 Field Field name Type Width Start Dec End DATE AWARD Date STKNR1 Character REF NR Character CONTRA NR Character DATE OF KT Numeric VENDOR Character VENDOR SIZ Numeric OUANTITY Numeric UNIT ISSUE Character CUST UIC Character NOMENCLATU Character PNCN Character STKNR Character UNIT PRICE Numeric PROD LEADT Numeric K SIZE Numeric MFG NAME Character MFG PARTNR Character CAGE Character MFG_ADD1 MFG_ADD2 MFG_ADD3 Character Character Character $CIT\overline{Y}$ Character Character STATE ZIP1 Character ZIP2 Character SPAW_PHON1 SPAW_PHON2 Numeric Numeric SPAW_PHON3 Numeric CONTĀ Character PR_NR1 Numeric PR NR2 Numeric USĒ Character BPA Character BPA NR1 Character 36 BPA NR2 Character ** Total ** FoxDoc did not find any associated index files : C:\APADE\PRICE HI.MDX This database appears to be associated with multiple index file(s): Used by: APADE1.PRG : APADE2.PRG : APADE6.PRG : APADE8.PRG ``` Structure for database : REQ1.DBF Alias: B Number of data records : Last updated : 10/07/91 at 18:30 Field Field name Type Width Dec Start End Character 15 15 1 3 2 LINEITNR Numeric 16 18 T RN Character 18 19 36 KR NAME Character 32 37 68 13 STKNR Character 69 81 SMIC Character 2 82 83 7 32 PNCN Character 84 115 8 NOMEN Character 50 116 165 MRE DESCR 9 Character 1 166 166 UNITISSUE 2 Character 10 167 168 5 11 QUANTIY Numeric 169 173 EST_UP EST_PRICE 12 Numeric 12 174 185 13 Numeric 12 186 197 SHIP_TO Character 9 198 206 14 15 15 SERIALNR1 Character 207 221 16 SIZE Character 30 222 251 17 COLOR Character 15 252 266 18 DRAWING NR Character 32 267 298 19 PCNR Character 10 299 308 20 DW Character 1 309 309 10 21 TECHMANNR Character 310 319 329 22 10 MODEL Character 320 10 23 TECH ORDRN Character 330 339 PDON FFM 8 347 24 Date 340 8 25 PDON TO Date 348 355 15 26 SPEC Character 356 370 27 Character 6 371 376 CLIN TEXT DESCR 28 Memo 10 377 386 UPLOĀD 29 Character 1 387 387 8 30 DATEUPLOAD Date 388 395 UPDATE KEY Character 18 396 413 31 ** Total ** 414 This database is associated with the memo file: REQ1.DBT This database appears to be associated with index file(s): : C:\APADE\TEMPREQ1.NDX (RN) : C:\APADE\REQ1RN.NDX (RN) This database appears to be associated with multiple index file(s): : C:\APADE\REQ1.MDX Used by: RNCHANGE.PRG : RQNEXP.PRG : APADE1.PRG : APADE2.PRG : REQADD.PRG : REQED.PRG : RONEXPS.PRG : APADE6.PRG : APADE8.PRG : PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG : REQ1 (procedure in C:\APADE\REQRE.PRG) ``` Structure for database : RQNEXP.DBF Number of data records : 0 | Number | of data rec | ords: | 0 | | | | |------------|-------------------------|------------------------|---------|-------|------------------|------------------| | ni al a | Last upd | ated: 08/30 | 0/91 at | 10:50 | | | | Field | Field name
REC BEGIN | Type
Character | Width | Dec | Start | End | | 1
2 | CAGE | Character | 1
5 | | 1 | 1 | | . 3 | DLM1 | Character | 1 | | 2
7 | 6
7 | | • 4 | STKNR | Character | 13 | | 8 | 20 | | 5 | DLM2 | Character | 1 | | 21 | 21 | | 6 | SMIC | Character | 2 | | 22 | 23 | | - 7 | DLM3 | Character | ī | | 24 | 24 | | 8 | UNITISSUE | Character | 1 2 | | 25 | 26 | | 9 | DLM4 | Character | 1 | | 27 | 27 | | 10 | XQUANTITY | Character | 5 | | 28 | 32 | | 11 | DLM5 | Character | 1 | | 33 | 33 | | 12
13 | RN
DLM6 | Character | 15 | | 34 | 48 | | 14 | SUPPLEADD | Character
Character | 1
6 | | 49 | 49 | | 15 | DLM7 | Character | 1 | | 50
56 | 55 | | 16 | SIGNALCODE | Character | i | | 57 | 56
57 | | 17 | DLM8 | Character | ī | | 58 | 5 <i>7</i>
58 | | 18 | ORIG FCD | Character | 2 | | 59 | 60 | | 19 | DLM9 | Character | ī | | 61 | 61 | | 20 | MON | Character | ī | | 62 | 62 | | 21 | DLM10 | Character | 1 | | 63 | 63 | | 22 | DIST_COG | Character | 2 | | 64 | 65 | | 23 | DLM11 | Character | 1 | | 66 | 66 | |
24 | PROJECTCOD | Character | 3 | | 67 | 69 | | 25 | DLM12 | Character | 1 | | 70 | 70 | | 26
27 | XPRIORITY | Character | 2 | | 71 | 72 | | 28 | DLM13
XRDD | Character
Character | 1 3 | | 73 | 73 | | 29 | DLM14 | Character | 3
1 | | 74
77 | 76
77 | | 30 | XEST UP | Character | 11 | | 7 <i>7</i>
78 | 88 | | 31 | DLM15 | Character | 1 | | 89 | 89 | | 32 | SHIP TO | Character | 9 | | 90 | 98 | | 33 | DLM16 | Character | 1 | | 99 | 99 | | 34 | KR_NAME | Character | 32 | | 100 | 131 | | 35 | DLM17 | Character | 1 | | 132 | 132 | | 36 | PNCN | Character | 32 | | 133 | 164 | | 37 | DLM18 | Character | 1 | | 165 | 165 | | 38 | TECH_ORDRN | Character | 10 | | 166 | 175 | | | DLM19 | Character | 1 | | 176 | 176 | | 40
41 | TECHMANNR
DLM20 | Character
Character | 20 | | 177 | 196 | | 42 | DRAWING NR | Character | 1
32 | | 197
198 | 197 | | 43 | DLM21 | Character | 1 | | 230 | 229
230 | | 44 | PCNR | Character | 10 | | 231 | 240 | | 45 | DLM22 | Character | 1 | | 241 | 241 | | 46 | DW | Character | ī | | 242 | 242 | | 47 | DLM23 | Character | 1 | | 243 | 243 | | 48 | NOMEN | Character | 50 | | 244 | 293 | | 49 | DLM24 | Character | 1 | | 294 | 294 | | 50 | COLOR | Character | 15 | | 295 | 309 | | • 51 | DLM25 | Character | 1 | | 310 | 310 | | 52
53 | SIZE | Character | 30 | | 311 | 340 | | . 54 | DLM26
MODEL | Character
Character | 1 | | 341 | 341 | | • 54
55 | DLM27 | Character | 10 | | 342 | 351 | | 56 | SERIALNR1 | Character | 1
15 | | 352
353 | 352
367 | | 57 | DLM28 | Character | 1 | | 368 | 368 | | 58 | SPEC | Character | 15 | | 369 | 383 | | 59 | DLM29 | Character | i | | 384 | 384 | | 60 | JOB_ORD_NR | Character | 12 | | 385 | 396 | | | DIMAG | 0h | • | 207 | 203 | |------------|--------------|-----------|----------------------------|-----|-----| | 61 | DLM30 | Character | 1 | 397 | 397 | | 62 | KYOP | Character | 3 | 398 | 400 | | 63 | DLM31 | Character | 1 | 401 | 401 | | 64 | ORGRCD | Character | 4 | 402 | 405 | | 65 | DLM32 | Character | 1
2
1
5
1
5 | 406 | 406 | | 66 | CHR_FCD | Character | 2 | 407 | 408 | | 67 | DLM33 | Character | 1 | 409 | 409 | | 68 | XDATE_STA | Character | 5 | 410 | 414 | | 69 | DLM34 | Character | 1_ | 415 | 415 | | 70 | XDATE_STO | Character | 5 | 416 | 420 | | 71 | DLM35 | Character | | 421 | 421 | | 72 | LVL_INSP | Character | 1 | 422 | 422 | | 73 | DLM36 | Character | 1 | 423 | 423 | | 74 | CMDY_CODE | Character | 7 | 424 | 430 | | 75 | DLM37 | Character | 1 | 431 | 431 | | 76 | APPROP | Character | 7 | 432 | 438 | | 7 7 | DLM38 | Character | 1 | 439 | 439 | | 78 | SUBHEAD | Character | 4 | 440 | 443 | | 79 | DLM39 | Character | 1 | 444 | 444 | | 80 | XOBJECTCLS | Character | 3 | 445 | 447 | | 81 | DLM40 | Character | 3
1
5 | 448 | 448 | | 82 | BURCONTNR | Character | 5 | 449 | 453 | | 83 | DLM41 | Character | 1 | 454 | 454 | | 84 | SUBALLTNR | Character | 1 | 455 | 455 | | 85 | DLM42 | Character | 1 | 456 | 456 | | 86 | AUTHACCTAC | Character | 6 | 457 | 462 | | 87 | DLM43 | Character | 1 | 463 | 463 | | 88 | TRANS TYPE | Character | 2 | 464 | 465 | | 89 | DLM44 | Character | 1
6 | 466 | 466 | | 90 | PROPACCT | Character | 6 | 467 | 472 | | 91 | DLM45 | Character | 1 | 473 | 473 | | 92 | COUNTRYCOD | Character | 2 | 474 | 475 | | 93 | DLM46 | Character | ī | 476 | 476 | | 94 | COSTCODE | Character | 12 | 477 | 488 | | 95 | DLM47 | Character | _ <u>i</u> | 489 | 489 | | 96 | TAC | Character | $\overline{4}$ | 490 | 493 | | 97 | DLM48 | Character | i | 494 | 494 | | 98 | XTACAMOUNT | Character | 7 | 495 | 501 | | 99 | DLM49 | Character | i | 502 | 502 | | 100 | XFUNDEXPDT | Character | 5 | 503 | 507 | | 101 | REC END | Character | ĭ | 508 | 508 | | Tota | _ | | 509 | 550 | 200 | | 100 | aia mat eim. | | data dan filas | | | FoxDoc did not find any associated index files FoxDoc did not find any associated multiple indexes Used by: RQNEXP.PRG Structure for database : RQNWORK.DBF Number of data records : 0 | Numb | er | of data rec | ords : | 0 | | | | |------|----------|-------------------------|------------------------|-------------------|-------|------------|------------| | | _ | Last upd | ated : 10/0 | 07/91 at | 18:32 | | | | Fiel | | Field name | Type | Width | Dec | Start | End | | | 1 | HAND_CARRY | Character | 1 | | 1 | 1 | | | 2 | RN | Character | 15 | | 2 | 16 | | • | 3 | PR_NR | Character | 9 | | 17 | 25 | | | 4 | BUYER_CODE | Character | 3 | | 26 | 28 | | | 5 | NEW_BUYER | Character | 3
3
7 | | 29 | 31 | | | 6 | CMDY_CODE | Character | | | 32 | 38 | | | 7 | RNSERCODE | Character | 1 | | 39 | 39 | | | 8 | REQUIC | Character | 5 | | 40 | 44 | | | 9 | JULIANDATE | Character | 4 | | 45 | 48 | | | 0 | SERIALNR | Character | 4 | | 49 | 52 | | | 1 | SUFFIX | Character | 1 | | 53 | 53 | | | 2 | LINEITTO | Numeric | 3
3 | | 54 | 56 | | | 3 | KYOP | Character | 3 | | 57 | 59 | | 1 | 5 | ORGRCD | Character | 4 | | 60 | 63 | | 1 | | LVL_INSP | Character | 1 | | 64 | 64 | | 1 | | | Character | 1 | | 65 | 65 | | 1 | | DIST_COG
CAGE | Character | 2 | | 66 | 67 | | 1 | | RNKR NAME | Character | 5 | | 68 | 72 | | 2 | | SIGNALCODE | Character | 32 | | 73 | 104 | | 2 | | SUPPLEADD | Character
Character | 1 | | 105 | 105 | | 2 | | PRIORITY | Numeric | 6 | | 106 | 111 | | 2 | | RDD | Numeric | 2 | | 112 | 113 | | 2 | | PROJECTCOD | Character | 2
3
3
7 | | 114 | 116 | | 2 | | APPROP | Character | 3 | | 117 | 119 | | 2 | 6 | SUBHEAD | Character | 4 | | 120 | 126 | | 2 | | OBJECTCLAS | Numeric | 3 | | 127 | 130 | | 2 | | BURCONTNR | Character | 5 | | 131
134 | 133 | | 2 | | SUBALLTNR | Numeric | í | | 139 | 138 | | 3 | | AUTHACCTAC | Character | 6 | | 140 | 139
145 | | 3 | | TRANS TYPE | Character | 2 | | 146 | 145 | | 3 | | PROPACCT | Character | 6 | | 148 | 153 | | 3 | | COUNTRYCOD | Character | 2 | | 154 | 155 | | 3. | | COSTCODE | Character | 12 | | 156 | 167 | | 3 | | FUND EXPDT | Numeric | 5 | | 168 | 172 | | 3 | | ORIG FCD | Character | 5
2
2
12 | | 173 | 174 | | 3 | 7 | CHR FCD | Character | 2 | | 175 | 176 | | 3 | | JOB ORD NR | Character | 12 | | 177 | 188 | | 39 | | SHIPTO | Character | 5 | | 189 | 193 | | 4 | 0 | TAC | Character | 4 | | 194 | 197 | | 4 | 1 | TAC AMOUNT | Numeric | 10 | | 198 | 207 | | 4: | | $PII\overline{N}$ | Character | 16 | | 208 | 223 | | 4: | | CLIN | Character | 6 | | 224 | 229 | | 4 | | STATUS | Character | 2 | | 230 | 231 | | 4 ! | | CHR_FUND | Character | 1 | | 232 | 232 | | 4 | | PR_NR1 | Character | 5 | | 233 | 237 | | 4 | | PR_NR2 | Character | 4 | | 238 | 241 | | 4 8 | | PMT_IDA | Character | 1 | | 242 | 242 | | 4 9 | | PMT_FAADCP | Character | 1 | | 243 | 243 | | 50 | | PMT_DCASR | Character | 1 | | 244 | 244 | | • 5 | 1 | PMT_OTHER | Character | 10 | | 245 | 254 | | 5 | 2 | ACQ_ADVICE
INV_TO_15 | Character | ı | | 255 | 255 | | 5: | 3 | INV_TO_15 | Character | 1 | | 256 | 256 | | . 54 | 4 | INV_TO_19 | Character | 1 | | 257 | 257 | | 5.5 | 5 | INV_TO_OTH | Character | 1 | | 258 | 258 | | 50 | b | ADMĪN_DCAS | Character | 1 | | 259 | 259 | | 51 | / | ADMIN_NSC | Character | 1 | | 260 | 260 | | 58 | | ADMIN_OTH | Character | 10 | | 261 | 270 | | 59 | | DATE_INPUT | Date | 8 | | 271 | 278 | | 60 | J | DATE_ASSIG | Date | 8 | | 279 | 286 | | 61 | DATE AWARD | Date | 8 | | 287 | 294 | |------|------------|-----------|----------------------------|--------|-----|-----| | 62 | DATE_AWPR | Date | 8 | | 295 | 302 | | 63 | DATE SUSPE | Date | 8 | | 303 | 310 | | 64 | SUSPEND | Character | 1 | | 311 | 311 | | 65 | DATE REINS | Date | 8 | | 312 | 319 | | 66 | DATECAN | Date | 8
8 | | 320 | 327 | | 67 | DATE CLAUS | Date | 8 | | 328 | 335 | | 68 | BPA REV | Character | 1 | | 336 | 336 | | 69 | MFGĪINK | Numeric | 7 | | 337 | 343 | | 70 | LINEITNR | Numeric | 3 | | 344 | 346 | | 71 | T RN | Character | 18 | | 347 | 364 | | 72 | KR NAME | Character | 32 | | 365 | 396 | | 73 | STKNR | Character | 13 | | 397 | 409 | | 74 | SMIC | Character | 2 | | 410 | 411 | | 75 | PNCN | Character | 32 | | 412 | 443 | | 76 | NOMEN | Character | 50 | | 444 | 493 | | 77 | MRE DESCR | Character | 1 | | 494 | 494 | | 78 | UNITISSUE | Character | 2 | | 495 | 496 | | 79 | QUANTIY | Numeric | 5 | | 497 | 501 | | 80 | EST UP | Numeric | 12 | 2 | 502 | 513 | | 81 | EST PRICE | Numeric | 12 | 2
2 | 514 | 525 | | 82 | SHIP TO | Character | 9 | | 526 | 534 | | 83 | SERIĀLNR1 | Character | 15 | | 535 | 549 | | 84 | SIZE | Character | 30 | | 550 | 579 | | 85 | COLOR | Character | 15 | | 580 | 594 | | 86 | DRAWING NR | Character | 32 | | 595 | 626 | | 87 | PCNR - | Character | 10 | | 627 | 636 | | 88 | DW | Character | 1 | | 637 | 637 | | 89 | TECHMANNR | Character | 10 | | 638 | 647 | | 90 | MODEL | Character | 10 | | 648 | 657 | | 91 | TECH_ORDRN | Character | 10 | | 658 | 667 | | 92 | PDON_FFM | Date | 8 | | 668 | 675 | | 93 | PDON_TO | Date | 8 | | 676 | 683 | | 94 | SPEC | Character | 15 | | 684 | 698 | | 95 | TEXT_DESCR | Memo | 10 | | 699 | 708 | | 96 | APPRŪB | Character | 11 | | 709 | 719 | | 97 | XLINEITNR | Character | 3 | | 720 | 722 | | 98 | XQUANTITY | Character | 5 | | 723 | 727 | | 99 | XEST_UP | Character | 11 | | 728 | 738 | | 100 | XEST_PRICE | Character | 11 | | 739 | 749 | | 101 | XLINĒITTO | Character | 3 | | 750 | 752 | | 102 | XPRIORITY | Character | 2 | | 753 | 754 | | 103 | XRDD | Character | 3 | | 755 | 757 | | 104 | XOBJECTCLS | Character | 3 | | 758 | 760 | | 105 | XFUNDEXPDT | Character | 5 | | 761 | 765 | | 106 | XTACAMOUNT | Character | 7 | | 766 | 772 | | 107 | XMFGLINK | Character | 7 | | 773 | 779 | | 108 | XDATE_STA | Character | 3
5
7
7
5
5 | | 780 | 784 | | 109 | XDATE_STO | Character | | | 785 | 789 | | 110 | UPLOAD | Character | 1 | | 790 | 790 | | 111 | UPDATE_KEY | Character | 18 | | 791 | 808 | | Tota | al ** | | 809 | | | | Used by: RQNEXP.PRG | Str | ucti | are for datal | base : SITE | E.DBF | Alias: | I | | |------|------|---------------|-------------|----------|--------|-------|-----
 | Num | ber | of data rec | | 1 | | _ | | | | | Last upda | ated : 08/3 | 30/91 at | 16:18 | | | | Fie | ld | Field name | Type | Width | Dec | Start | End | | | 1 | UIC | Character | 5 | | 1 | 5 | | | 2 | ADDR_LINES | Numeric | 1 | | 6 | 6 | | • | 3 | ADDR1 | Character | 30 | | 7 | 36 | | | 4 | ADDR2 | Character | 30 | | 37 | 66 | | | 5 | ADDR3 | Character | 30 | | 67 | 96 | | | 6 | CITY | Character | 20 | | 97 | 116 | | • | 7 | STATE | Character | 2 | | 117 | 118 | | | 8 | ZIP | Character | 5 | | 119 | 123 | | | 9 | ZIP_EXT | Character | 4 | | 124 | 127 | | | 10 | ADDR_PLAIN | Character | 50 | | 128 | 177 | | | 11 | RQNPŪR_DAY | Numeric | 3 | | 178 | 180 | | | 12 | RQNPUR_DOL | Numeric | 7 | | 181 | 187 | | | 13 | RONCOPIES | Numeric | 2 | | 188 | 189 | | ** ' | Tota | 11 ** | | 190 | | | | FoxDoc did not find any associated index files FoxDoc did not find any associated multiple indexes Used by: SITEEDIT.PRG : PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG ``` Alias: A Structure for database : SUS.DBF Number of data records : Last updated : 10/07/91 at 18:38 End Field Field name Type Width Dec Start Character 15 15 1 1 16 18 2 BUYER CODE Character 3 5 19 23 3 sus uīc Character 3 24 26 4 SUS CODE Character 8 27 34 5 DATĒ SUS Date 8 35 42 6 DATE_REV Date 7 8 ..3 50 DATE PRINT Date 8 8 51 58 DATE REINS Date 9 ITEM1 Character 50 59 108 10 ITEM2 Character 50 109 158 159 159 11 COUNT Character 1 ** Total ** 160 This database appears to be associated with index file(s): : C:\APADE\SUSRN.NDX (RN) This database appears to be associated with multiple index file(s): : C:\APADE\SUS.MDX Used by: RNCHANGE.PRG : APADE1.PRG : APADE2.PRG : REINSTAT.PRG : REQADD.PRG : REQED.PRG : REQCAN.PRG : APADE6.PRG : APADE8.PRG : PRSIRN.PRG : PRALRN.PRG : PRPRRN.PRG : SUSREVSC.PRG : SUSREVBR.PRG : SUSREVPR.PRG (procedure in C:\APADE\REQRE.PRG) : SUS ``` : SUSPEND (procedure in C:\APADE\SUSREVBR.PRG) | S | truct
umber | ure for data
of data red | abase : TECHDB | DBF
0 | | | | |----|----------------|--|------------------------|------------------|-------|------------|------------| | | | Last upo | | 1 at 18: | 32 | | | | F. | ield | Field name | Type V | Vidth | Dec | Start | End | | | 1 | RN | Character | 15 | | 1 | 15 | | | 2 | DOC_IDENT | Character | 3 | | 16 | 18 | | • | 3
4 | ROUTE_IDEN | Character | 3
1 | | 19 | 21 | | | 5 | MEDIA_STAT
RNSERCODE | Character | | | 22 | 22 | | | 6 | DEMAND | Character
Character | 1
1 | | 23 | 23 | | • | 7 | REQUIC | Character | 5 | | 24
25 | 24 | | | 8 | SUPPLEADD | Character | 6 | | 25
30 | 29
35 | | | 9 | SIGNALCODE | Character | ĭ | | 36 | 36 | | | 10 | DIST COG | Character | 3 | | 37 | 39 | | | 11 | FUNDCODE | Character | 3
2
2
1 | | 40 | 41 | | | 12 | CHR_FUND | Character | 2 | | 42 | 43 | | | 13 | LVL_INSP | Character | | | 44 | 44 | | | 14 | JULĪANDATE | Character | 4 | | 45 | 48 | | | 15
16 | SERIALNR | Character | 4 | | 49 | 52 | | | 17 | SUFFIX
PRIORITY | Character | 1
2 | | 53 | 53 | | | 18 | RDD | Numeric
Numeric | 2 | | 54 | 55 | | | 19 | FSCM | Character | 3
4 | | 56 | 58 | | | 20 | NIIN | Character | | | 59
63 | 62 | | | 21 | SMIC | Character | 9
2 | | 72 | 71
73 | | | 22 | ACQ ADVICE | Character | ī | | 74 | 7 <i>3</i> | | | 23 | COG | Character | 2 | | 75 | 76 | | | 24 | UNITISSUE | Character | 2
2
5 | | 77 | 78 | | | 25 | QUANTITY | Numeric | 5 | | 79 | 83 | | | 26 | STATUS_CD | Character | 2 | | 84 | 85 | | | 27 | UNITPRICE | Numeric | 8 | 2 | 86 | 93 | | | 28
29 | DESCRIPTIO
NOMEN | Memo | 10 | | 94 | 103 | | | 30 | PR NR1 | Character
Numeric | 50 | | 104 | 153 | | | 31 | PR NR2 | Numeric | 5
4 | | 154 | 158 | | | 32 | BUYER CODE | Character | 3 | | 159
163 | 162 | | | 33 | JD ENTRY | Numeric | 4 | | 166 | 165
169 | | | 34 | $\mathtt{PM}\overline{\mathtt{T}}$ IDA | Character | i | | 170 | 170 | | | 35 | PMT_FAADCP | Character | ī | | 171 | 171 | | | 36 | PMT_DCASR | Character | 1 | | 172 | 172 | | | 37 | PMT_OTHER | Character | 10 | | 173 | 182 | | | 38 | TAC_CODE | Character | 4 | | 183 | 186 | | | 39 | TAC AMT | Numeric | 8 | | 187 | 194 | | | 40
41 | APPR SUB
OBJECTCLAS | Character | 11 | | 195 | 205 | | | 42 | BURCONTNR | Numeric | 3 | | 206 | 208 | | | 43 | SUBALLTNR | Character
Numeric | 5 | | 209 | 213 | | | 44 | AUTHACCTAC | Character | 1
6 | | 214 | 214 | | | 45 | TRANS TYPE | Character | 2 | | 215
221 | 220 | | | 46 | PROPACCT | Character | 6 | | 223 | 222
228 | | | 47 | COUNTRYCOD | Character | 2 | | 229 | 230 | | | 48 | COSTCODE | Character | 12 | | 231 | 242 | | | 49 | SHIP_TO | Character | 6 | | 243 | 248 | | | 50 | INV_TO_15 | Character | 1 | | 249 | 249 | | • | 51 | INV_TO_19 | Character | 1 | | 250 | 250 | | | 52
53 | INV TO OTH | Character | 10 | | 251 | 260 | | | 53
54 | ADMIN DCAS
ADMIN NSC | Character | 1 | | 261 | 261 | | • | 55 | ADMIN OTH | Character
Character | 1 | | 262 | 262 | | ** | | il ** | Character | 10
273 | | 263 | 272 | | Th | | | ssociated with | the memo | file: | TECHDB. DR | т | This database is associated with the memo file: TECHDB.DBT FoxDoc did not find any associated index files This database appears to be associated with multiple index file(s): : C:\APADE\TECHDB.MDX Used by: RNCHANGE.PRG ## APPENDIX D ## RPSV2 SAMPLE FORMS AND REPORTS ## ORDER FOR SUPPLIES OR SERVICES (Contractor must submit four copies of invoice.) Form Approved OMB No. 8794-6187 Expires Aug 31, 1982 PAGE 1 OF Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data seurose, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1218 Jufferson Davis Highway, Suite 1204, Arington, Va 22202–4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704–0187), Washington, DC 20803, Please DO NOT RETURN your form to either of these addresses. Send your completed form to the procurement official identified in item 6. | 1. CONTRACT/PURCH ORDER NO. | 2. DELIVERY ORD | DER NO. | 3. DATE O | FORDER | 1 | 4. REQU | ISITION/P | URCH RE | QUES | T NO. | 5. CERTIFIED FOR NA-
TIONAL DEFENSE
UNDER DMS REG 1 | |--|-----------------------------------|----------------------------------|---|-------------------|----------------|------------------|---------------------|-------------|----------|------------------------------|--| | 6. ISSUED BY | CODE | | 7. ADMINIST | ERED BY | (if other | er than 6) | | COD | E | | DO a. DELIVERY FOB DEST OTHER | | 9. CONTRACTOR | CODE | | FACILITY | ODE | | | 10. DELIV | | | NT BY (Date) | (See schedule if other) 11.MARK IF BUSINESSIS 3MALL SMALL SMALL DISAD- | | NAME AND
ADDRESS | | | | | | ļ | 13. MAIL I | | | | WOMAN-OWNED | | 14. SHIP TO 16. DELIVERY This delivery or | CODE | | 15. PAYMENT | · | | | | COD | | | MARK ALL PACKAGES AND PAPERS WITH CONTRACT OR ORDER NUMBER | | TYPE Reference your | | | | | | | | turn | ish the | following on to | rms specified herein. | | ORDEF ACHASE ACCEPTANCE. | THE CONTRACTOR
W MODIFIED, SUB | HEREBY ACCEP
JECT TO ALL OF | TS THE OFFER
THE TERMS ANI | REPRESE
CONDIT | NTED
IONS S | BY THE N | UMBERE
H, AND AC | D PURCH | PERF | PRDER AS IT M
ORM THE SAN | AY PREVIOUSLY HAVE
IE. | | NAME OF CONTRACTOR If this box is marked, supplier must | sign Acceptance and | SIGNATURE
I return the follow | ing number of co | pies: | | TYPED | NAME AN | ID TITLE | | | DATE SIGNED | | 17. ITEM APPROPRIATION SYMBOL NO. AND SUBHEAD | OBJECT BURI | EAU SUB- | G AND APPROPI
AUTH'N
ACCT'G ACT'Y | TRANS. | PRC | PERTY | COUN- | | COSTO | ODF | AMOUNT | | NO. AND SUBMERD | CEASS. COM | . NO. PALLOT | ACCI GACIT | 1 | 7001 | GACTI | ''' | | | | | | 18. ITEM NO. 19. | SCHEDULE O | F SUPPLIES/SER | IVICES | <u> </u> | | OR | IANTITY
IDERED/ | 21.
UNIT | 22.
U | NIT PRICE | 23.
AMOUNT | | * If quantity accepted by the Governme | nt is same as 24.1 | UNITED STATES C | DF AMERICA | | | | | | | 25. TOTAL | | | If quantity accepted by the Governme
quantity ordered, indicate by X. If diff
actual quantity accepted below quanti
and encircle. | erent, enter
ty ordered
BY: | | | | CO | NTRACTIN | IG/OADEI | RING OFF | ICER | 29.
DIFFER-
ENCES | • | | 26. QUANTITY IN COLUMN 20 HAS BEEN INSPECTED RECEIVED | | CONFORMS TO T | 27. SHIF | . NO. | | 28. D. O. V | OUCHER | NO. | | 30,
INITIALS | | | Mareolen Medelaen | I CONTRACT'EXCE | PT AS NOTED | | RTIAL
FINAL | - | 32. PAID I | BY | | | | ERIFIED CORRECT FOR | | DATE SIGNATURE OF AUTH | | ENT REPRESEN | TATIVE 31. PAYE | AENT | \neg | | | | | 34. CHECK NU | MBER | | 36. I certify this account is correct and pro | | · | | MPLETE
PARTIAL | . } | | | | | 35. BILL OF LA | DING NO. | | DATE S NATURE A | AND TITLE OF CERT | | EIVED 40.TOTA | L CONTAI | NERS | 41. S/R A | CCOUNT | NUMBER | | 42. S/R VOUC | HER NO. | | DD FORM 1155, MAY 90 | | <u> </u> | Previous editio | ns are o | bsolet | 6 | | | | <u> </u> | (RPSV2) | #### REPORT CONTROL SYMBOL MONTHLY CONTRACTING SUMMARY OF ACTIONS \$25,000 OR LESS DD-A&L(M)1015 SECTION A - GENERAL INFORMATION 2. CONTRACTING OFFICE 1. REPORT FOR MONTH ENDING a. NAME b. ADDRESS (Street, City, State and Zip Code) 3. REPORTING OFFICE CODE **SECTION B - CONTRACTING ACTIONS** SECTION C (CONTINUED) (1) Category (2) Number of Actions (3) Dollar Value (1) Category (2) Number
of Actions (3) Dollar Value 1. TARIFF OR REGULATED ACQUISITIONS 1. d. EDUCATIONAL, NONPROFIT, OTHER 2. FOREIGN/INTERAGENCY 2. NOT AVAILABLE FOR COMPETITION a. FMS/INTERNATIONAL AGREEMENTS a. SMALL BUSINESS CONCERNS L. ACTION WITH ANOTHER FEDERAL **b. LARGE BUSINESS CONCERNS** SMALL BUSINESS c. DOMESTIC OR FOREIGN ENTITIES a. SMALL PURCHASE PROCEDURES PERFORMING OUTSIDE THE U.S. E. DELIVERY ORDERS - GSA FSS d. EDUCATIONAL, NONPROFIT, OTHER c. DELIVERY ORDERS - OTHER FSS 3. NOT COMPETED a DELIVERY ORDERS - OTHER a. SMALL BUSINESS CONCERNS € DTHER CONTRACTING ACTIONS b. LARGE BUSINESS CONCERNS 4 LARGE BUSINESS c. DOMESTIC OR FOREIGN ENTITIES a. SMALL PURCHASE PROCEDURES PERFORMING OUTSIDE THE U.S. t DEL VERY SROERS - GSA FSE d. EDUCATIONAL, NONPROFIT, OTHER SECTION D-RESEARCH, DEVELOPMENT, TEST & EVALUATION ACTIONS c. DELIVERY ORDERS - OTHER FSS d. DELIVERY ORDERS - OTHER e OTHER CONTRACTING ACTIONS 2. LARGE BUSINESS 5. COMESTIC OR FOREIGN ENTITIES 3. DOMESTIC OR FOREIGN ENTITIES PERFORMING OUTSIDE THE U.S. PERFORMING OUTSIDE THE U.S. 4. HISTORICALLY BLACK COLLEGES & UNIVERSITIES OR MINORITY INSTITUTIONS (HBCU/MI) a SMALL PURCHASE PROCEDURES E DELIVERY ORDERS - GSA FSS 5. OTHER ENTITIES C DELIVERY ORDERS - OTHER FSS d DELIVERY ORDERS - OTHER SECTION E - SELECTED SOCIO-ECONOMIC STATISTICS 4 OTHER CONTRACTING ACTIONS 1. SMALL BUSINESS (SB) SET-ASIDE EDUDATIONAL NONPROFIT, OTHER a. SB - SMALL PURCHASE SET-ASIDE a SMALL PURCHASE PROCEDURES b. SB SET-ASIDE E. DELIVERY ORDERS - GSA FSS c. COMBINED SB/LABOR SURPLUS AREA SET-ASIDE c. DELIVERY ORDERS - OTHER FSS a SEL VERY CRDEAS - OTHER 2. SMALL DISADVANTAGED BUSINESS € OTHER CONTRACTING ACTIONS (SDB) ACTIONS TOTAL CONTRACTING ACTIONS a. THROUGH SBA - SECTION B(a) a SMALL PURCHASE PROCEDURES b. SDB SET-ASIDE/SDB PREFERENCE t DEL VERY IRDERS - GSA FSS c. SB - SMALL PURCHASE SET-ASIDE E SELWERY CADERS - OTHER FSS d. SB SET-ASIDE . OTHER 5 DELIVERY CADEAS - CTHER e CTHER CONTRACTING ACTIONS 3. WOMAN OWNED SMALL BUSINESS 4. HBCU/Mi E. TOTAL MODIFICATIONS EXCLUDING SMALL PURCHASE PROCEDURES 5. SHELTERED WORKSHOP 6. LABOR SURPLUS AREA SET-ASIDE SECTION C - EXTENT COMPETED SECTION F-SMALL PURCHASE PROCEDURES-DOLLAR VALUE RANGES COMPETED a SMALL BUSINESS CONCERNS 1. \$0.01 TO \$1,000.00 **b. LARGE BUSINESS CONCERNS** 2. \$1,000.01 TO \$2,500.00 3. \$2,500.01 TO \$10,000.00 c. DOMESTIC OR FOREIGN ENTITIES PERFORMING OUTSIDE THE U.S. 4. \$10,000.01 TO \$25,000.00 SECTION G - REMARKS AND AUTHENTICATION REMARKS (Continue on separate page(s) if necessary) 2 CONTRACTING DEFICER 3. DATE REPORT SUBMITTED (YYMMDD) c. TELEPHONE NUMBER a TYPED NAME (Last, First, Middle Initial) b. SIGNATURE (Include Area Code) ## MONTHLY CONTRACTING SUMMARY OF ACTIONS \$25,000 OR LESS (Continued) REPORT FOR MONTH ENDING REPORTING OFFICE CODE | 320110 | ON G - NAVY FIE | LD CONTINACT | |--------------------------------------|----------------------------|------------------------| | SUMMARY OF ACTIONS | BY PURCHASE MET | THOD | | (1) Category | (2) Number of Actions | (3) Dollar Value | | 1. NIB/NISH | | | | 2. ORDERS UNDER IDC/GSA/FSS | | | | 3. BPA CALLS | | | | 4. IMPREST FUND | | | | 5. CREDIT CARD PURCHASES | | | | E. PRICED PURCHASE ORDERS | | | | 7. PRICED BOA ORDERS | | | | 8. UNPRICED PURCHASE ORDERS | <u> </u> | | | 9. UNPRICED BOA ORDERS | | | | 13 STANDARD FORM 44 | | | | 11. MODIFICATIONS | | | | 12. CONTRACTS | <u> </u> | | | 13 OUTSIDE PURCHASES | | - | | | | | | 14 TOTALS | | L | | SUMMARY OF SEL | | r | | of Category | (2) Number of Actions | (3) Dollar Value | | 15 ADF PURCHASES | | | | TELECOMMUNICATION PURCHASES | | | | 17 COMMUNICATION SVC AGREEMENTS | | | | 18. BPA's ISSUED | | | | 19 IDC's AWARDED (\$25,000 OR LESS) | | | | WORKLOAD MANA | AGEMENT DATA | | | (1) Category | (2) Small Purchase | (3) Large Purchase | | 2 PEGINNING WORK-IN-PROCESS | | | | 21. RECE:PTS | | | | 22. CANCELLATIONS | | | | 27 COMPLETIONS | | | | 24. ENDING WORK-IN-PROCESS | | | | 25 BUYER OPERATION HOURS | | | | 26 AVERAGE AGE OF WORK-IN-PROCESS | | | | | | | | 27 CREWDAYS | | | | 28 PURCHASE PALT | L | | | STAFFING | 3 DATA | | | (1) Category | (2) Total Personnei | (3) Total Trainees | | | On Board | On Board | | 24 35-1102 OPERATION | | | | 3 SS-1102 ADMINISTRATION | | | | 31 GS-1102 PROCUREMENT MGMT RVW | | | | 32 - 35-1105 | | | | 32. GS-1106 | | | | 34. MILITARY | | | | 35 GTHER | | | | CONTRACT CLC | SEQUIT DATA | <u></u> | | JOHNNO! OEC | 1 | Augusta - Padattud WAA | | (1) Category | (2) Number of
Contracts | | | | | | | 36 BEGINNING BALANCE OF CONTRACTS | | | | ELIGIBLE FOR CLOSEOUT | | | | 37 CONTRACTS ELIGIBLE THIS PERIOD | | | | 39. CONTRACTS CLOSED OUT THIS PERIOD | | | | 39. ENDING BALANCE OF CONTRACTS | | 1.4489 41.1 | | ELIGIBLE FOR CLOSEOUT | | | |). NUMBER OF OVERAGE ELIGIBLE | | | | CONTRACTS ON HAND | | | | [<u></u> | | | DIVIDUA | AL C | <u>TNC</u> | FAC | TING | ACT | ON F | ₹EP | ORT | | | REPO | RT CO | NTROL SY | MBOL DD | -P&L(M) |)1014 | |---|--|--|---|--|--|--|---|---|--|---|----------------------------------|--------------------------|----------------------------------|--|--|--------------------------|--|--|-----------------------------------| | PAR' | A1. TY | PE OF R | REPORT
IGINAL
NCELLING
RRECTING | A2. RE | PORT | NO. | A3. CONT | (RACTING | G OFFICE | FICE A4. NAME OF CONTRACTING OFFICE | | | | | | | | | | | PAR'
B | F B1. C0 | ONTRAC | TNUMBER | | | | B2. MOD | ORDER | 110 RO R | HERID | NUMBI | ER | | | B3. ACTION DATE (YYMMDD) B4. COMPLET (YYMMDD) | | | | | | B5. Cf | ONTRACTO | BIDEN | TIFICATION IN | FORMAT | ION B | ISA. EST/ | ABLISHME | ENT COD | E | | | | | BSB. C | AGE C | ODE | | | | | B5C. (| BSC. CONTRACTOR NAME AND DIVISION NAME BSD. CONTRACTOR ADDRESS (Street, City, State, Zip Code) | B5E. 1 | (iN | | | B5F. | PAREN | IT TIN | | | B5 | G. PAR | RENT NA | ME | · | | | | | | | | B6. PRINCIPAL PLACE B6A. CITY OR PLACE CODE B6E | | | | | | | | ITE OR C | OUNTRY | CODE | BeC. | CITYOR | PLACE | STATE OR | COUNT | RYNAME | | | | | E7. TY | E7. TYPE OBLIGATION B8. TOTAL DOLLARS(E) 1 Chligation 2 Deobligation | | | | | | inter whole | a dollars o | only) B9. | SA | SALE CO | | | CONTRAC | Т | | TAL MUL | | | | PRO | PRINCIPAL
DUCT OR | , | FSC OR SVC
CODE | | DOD CL
PROG. | LAIMANT
NO. | | YSTEM O | | | C CODE | | B12E. | NAME/DES | | TION | | | | | | ERVICE | NTBAC | TING ACTION | | | | | | | | | | | | **** | FICATION | | | | | D13. N | 1 Initial L
2 Definiti | Letter Controllive Controllive Controllive Controllive Controllive | entract
ract
etter Contract
ract | | | | 5 Order U
6 Order/N
7 Order U
8 Action V
9 Small Pt | Modificati
Inder And
With Andt | tion Under
other Agen
ther Feder | r Federa
ncy's Co
eral Ager | ontract | | (new
B Addi | tional Work
vagreement)
tional Work (
ling Action |) | D C
E Te
F Te | hange Ord
ermination
ermination
ancellation | for Defa
for Conv | | | PART | · c | | | (D | o Not | Comple | ete This F | Part if It | tem B9 / | Above | Is Co | ded Y | or If Ite | m B13 ls | Code | d 8) | | | | | C1. 5Y | (NOPS-S | C2. R | EASON NOT | | _ | COMPET
| red | | C4. | | RANSPO | | _ | | | | | | | | | Y Yes | • | A Urgency | | | ompeted
lot Availab | ole for Comp | petition | | Y | | | | e to DFARS | | | | | I | | | N No | ' | B Other than | 1 | C Fo | | o Compete | | Į | U | | - | | se or Clause I | | | licitation | | ļ | | ∐ | FE OF CON | NTRACT | <u> </u> | <u> </u> | <u> </u> | 31 COMP | 160 | | | | | T C6. N | UMBER | OF OFFERO | ORS | Tc7, NUN | BER OF (| OFFERS | RECEIVED | | | A Fixed P | Price Red
xed Price
Price Eco | determination | L
R
S
T | Cost C | Price Ince
Plus Awar
Contract
Sharing | intive
id Fee | ¥ | Cost Plus
CPIF
Time and
Labor Ho | Materia | | | SOLIC
1 One | CITED | | 1 One
2 More than one | | | | | 35 80 | CS. SCLIC TATION PROCEDURES A Full & Open Competition—Sealed Bid B Full & Open Competition—Competitive Proprise This & Open Competition—Competitive Of Architect—Engineer E Basic Research F Mutic & Award Schedule Only One Source Nother was Authorized by Statute F Mutic & Award Schedule CS. AUTHORITY FOR OTHER THAN FULL & OPEN COMPETITION A Unique Source 18 Follow—on Contract 18 Follow—on Contract 18 Follow—on Contract 19 Patent Data Rights 19 Authorized By Statute 18 Follow—on Contract 19 Patent Data Rights 19 Authorized Research 10 Patent Data Rights 19 B Authorized Research 19 Standardization 19 Only One Source—Other 19 Only One Source—Other 19 Only One Source—Other 19 Authorized Schedule 19 Only One Source—Other 19 Authorized Schedule 19 Only One Source—Other 19 Authorized Schedule 19 Only One Source—Other 20 Urgency | | | | | | ement
itute | | | | | | | | | | | | | | C11 S | A Waish -
Manufa | - Healey
acture | | S STATU
C Servic
D Davis
Z Not Si | ce Conti | on Act | CY | STORPRERTIFICAL
Y Yes, Ob
N No, Not
W Waived | ATE
btained
it Obtained | d | C12. (| A DF | ARS CIE | ANCING (Pro
use 52.232-7
use 52.232-1
use 52.232- | 7007
16 | C Pe | PP) or Adva
rcentage of
nusual PP of
the of the i | of Comple
or AP | ., ., | | FOR | | | MBER OF OFF | | | B. BUYAN | MERICAN A | | | | C13C. | | OF MAI | NUFACTURE
FOREIGN | | | | | GIN CODE | | PART | | | | (Do t | lot Cc | molete | This Par | t if Item | n R9 Ab | ove Is | Code | <u> </u> | | | ded (| or 8) | | | | | E+ TV | PART D (Do Not Complete This Part If Item TYPE OF BUSINESS (Make one selection) A Small Disadvantaged Bus. Performing in U.S. Sother Small Business Performing in U.S. C Large Business Performing in U.S. D Workshop for the Blind or Other Severely Handicapped Finospital Z Other Nonprofit | | | | | | n / Entity
Performing
ck College
itutions (H | ig Outside
es & Unive | Iniversities B SDB Not Solicited B SB Not Solici | | | | | USINESS
wn SB Sc
Solicited
icited No
cited Off | S (SB)
Source
d
O Offer | | | | | | PREFE | D4A TYPE OF SB SET-AS DE A None Y Small Emerging B Total SB Business Set-Aside C Partial SB Set-Aside D Combined SB/Labor Surplus Area Set-Aside Sut-Aside Set-Aside E Total SDB Set-Aside C Total SDB Set-Aside C D SDB Evaluation Preference— Unrestricted D SDB Set-Aside C None of the Above D Surplus Area Set-Aside Set-Aside C Total SDB Set-Aside C None of the Above D SET-ASIDE/PREFERENCE D D SDB Set-Aside D SDB Set-Aside C None of the Above D SDB Set-Aside C None of the Above D SDB Set-Aside C None of the Above D SDB Set-Aside C None of the Above D SDB Set-Aside C None of the Above D SDB SET-ASIDE/PREFERENCE D SET-ASIDE/PREFEREN | | | | | | rkshops
urplus
1-Aside
eference | | | | | | | | | | | | | | • | HNIC GRO
A Asian-II
B Asian-F
C Black A
D Hispani
E Native A | Indian Am
Pacific Ar
American
nic American
American | merican Ce
Z No
can ser | ner
ertified
Repre-
ntation | D6. V | Y Yes
N No | BUSINES | D7. SA | A Nota: | RCH (SI
SBIR P
Prograi
Prograi | BIR) PR(
Phase I/II | OGRAM
I
∎ I Action | | B. SUBCONT A Plan Not - No Sub Possibil B Plan Not | t Includ
bcontra
lities
t Requi | led
acting
ired | C Plan (
Not I
D Plan I
Inclu | Required
Included
Required
ided | d, incentive
I
d, incentive | | •0 ¥ 2.6 | PRIGRAN | ITION TE | | | BERO!
Less
100
- 250
- 500 | F 75
G ⊕ | | M N P R | 1,000,000
1,000,001
2,000,001
3,500,00 | 0 or Les
1 - 2,000
1 - 3,50
1 - 5,00 | 55
00,000
00,000
00,000 | S 5.0
T 10 | 000,001
0,000,001
ver 17,0 | - 10,000.000
1 - 17,000.00
00,000 | 000 | × | RGING SN
Yes
No | | SINESS | | PART | E E | | E2 | | E | E3 | | E4 | | E | 5 | | E6 | | | E7 | | E | 1 | | PART | | MEGFC | ONTRACTING | OFFICE | RORR | EPRESE | NTATIVE | F2. SIG | NATURE | | | | <u> </u> | | | F3.TELEPH | IONE NO. | F4. DAT | ſĒ | | | INDIVIDUAL CONTRACTING ACTION REPORT (Continued) |-------|---|-------------------|--------|--------|------------|----------|-------------------------------|----------|-------------------|--------------------|----------|----------|---|---|-------|------------------|----------|---------------------------|--------|--------------------------------|----------|-------------|-----------------|----------|-----| | REPO | EPORT NO. CONTRACTING OFFICE CODE | PAR | PART G NAVY PMRS DATA | CEIPT | DATE | (YYM | MDD) | G | 2. PA | LT AD | JUSTI | MENT | | | | | - | G3. | CUST | OMER | UIC | | | | | | | | | | | | | | | • | - | | | | | | | | | | | | | | | | | | | G4. L | OGIS | TICS | DATA | | | G | 5. TY | PE OF | RDERI | NG IN | STRU | MENT | | | | | | | | | | | | | | | | RS
IP | Reple
Initial | | • | | Ì | | B Init | ial Pla | g Requi
cemer | nt BOA | | | | | | M | CA Act
CA Aw
Priced | arded | to Cor | itracto | | | | | | i | "
RR | Repai | | _ | | ļ | | | | odifica | | | | | | | | Govern | | | | dustry | Comp | etitio | , | | | | • | | • | | ļ | | | | | | | entally | Funde | ed | | | Retaine | | | | -dd | C | | | | ļ | 00 | None | or the | ADOV | 8 | l | | Av | ailibilit | lodifica
y Fund | is or ir | nitial C | itation | of Fu | nds | | | Goverr
Award | | | | oustry | Comp | enno: | ۱ ا | | | _ | | | | | L | | | | d Fund
ized M | | | efinitize
Her | d Action | on | | - | Undefii
Definiti | | | | - | | | | | | | | | | | | | | | tion of | | | | | | | | | 220011 | 0, 00, | ,,, açız | | | | | | G6. | | GRESS
DATEC | | | DTIME | | i7. C | EFINI | TIZATI | ON A | CTIVIT | Υ | | | G8. | DEFI | NITIZI | NG AC | TIVIT | / SD 8 | G | 9. PR | IOR R | EPOR | T | | ļ | 7 | Yes | | | | - | | D D | CAS | | | | | | | 1 | 1 | 1 | | T | | | - | | | | | N | No | | | | | | L L | ocal | | | | | | | | <u> </u> | | | | | | | | | | G10. | LOW | OFFE | ROR | | | 0 | | | | ED OI | N | | | E D# | da | Ca | die - | | | _ | S | ial O | alia. Da | | | | | Υ | Yes | | | | Į | A Positive PAS B Directed COC | | | | | | | E Different Commodity G Special Quality Prov
Less Complex Item Instruction Added | | | | | | | | | | | "" | | | N | No | | | | L | C Sole Source | | | | | | F Delivery or Other | | | | | | | H Proprietary Data | | | | | | | | | | | | | | D Sole Offeror | | | | | | | Non-Quality Issue J Other than Above | | | | | | | | | | | | | G12 | 312. REFERRED TO QA/TECH G13. QA/TECH PERSONNEL RECOMMENDATION | 672. | PERSONNEL A None E Post-Award Conference J Increased Inspection | ĺ | Υ | Yes | | | | ł | 1 | B No | Award | d | | | F Product Oriented Survey K Source Inspection | | | | | | | | | | | | | | | , N | No | | | | - | | C Aw | ard | | | | G Other Survey L Other Inspection | | | | | | | | | | | | | | ļ | | | | | | | | D Co | nduct | PAS | | | | H Iss | ue QA | NLI | | | | M | Othe | r than | Above | ! | | | G14 | CON | TRACT | ADM | INIST | RATIO | N G | | | | RRAN | ΤΥ | | G16. | | | | | Y | G1 | G17. TYPE OF QUALITY PROVISION | | | | | | | ļ | A | Assign | ned to | CAS | | | | | forma | | | | A 6 Months or Less A MIL-Q-9858 B Over 6 Months- B MII -1-45208 | | | | | | | | | | | | | | | В | Assigi | | | | - | | | | Comple | | | Not Over 9 Months B MIL-1-45208 C Standard Inspection | | | | | | | | | | | | | | ĺ | | QA Re | | 3 | | 1 | | | C Over 9 Months - | | | | | | | | | tor Inspection | | | | | | | | | |] C | Retair | ned | | | Γ | - } | | | Above | | i | D Over 12 Months E COC | | | | | | | | | | | | | | G19 | COM | PETITI | VE CL | IABAC | TEDI | STICS | | | | | - | | G19. C | | | | | | | | | | | | | | G 18. | | Price C | | |) I ENI | | | ompet | itive - | Catalo | g or | | _ | | | | | Warne | r Exem | npt | D Re | gulato | ory DP | 4 | | | | В | Design | / Tec | hnical | | ľ | Aarket | Price | | | | | | | | - | | Embe | ided F | | • | | 201-20 | _ | , | | ļ | | Follow | | | | F N | Ion-C | ompet | itive - | Other | | | | | | 201-1(
Beauti | |)
Other I | Resen | | | | Agenc
Aquisi | | | | | | Price C
Follow | • | | | | | | | | | | G20. | | | | - | Oliver . | 16230 | | | - | nquisi | | 410 | | - | | Design | | | | | | | | | | | G20. | | J | .n | Т | $\neg \tau$ | | | 1 | | T | \neg | | | G21 | - 50 | SCOM | HSE | | | | | | | | | | | | | | | | | 1 | L | | <u> </u> | | | | ٦ | - 31 | 33014 | . 532 | | _ | · | | | | | | | | | | | | | | | - | | | | | | - | | | | _ | F | G | н | , | J | K | L | м | N | 0 | P | 0 | R | s | т | U | V | w | x | | z | | A | В | C | D | Ε | Ĺ <u>_</u> | | | <u> </u> | <u> </u> | | ٠, | | | | | | | | لـنــا | | | | لــُــا | | | | G22 | - 10 | CAL U | SE | | | <u> </u> | | | | | | | | | | | | | | | | | | <u> </u> | | | | _ | | | | | | | _ | | ., | | | | | ,
 | | | - | | ., | 141 | | | | | Α | В | C | D | E | F | G | Н | 1 | J | K | Ł | М | N | 0 | P | a | R | S | T | U | ٧ | W | X | Y | 2 | ## CONDITIONS/INSTRUCTIONS GOVERNING THE USE OF THIS FORM AND SUPPLEMENTARY ITEMS TO BE CONSIDERED AN INTEGRAL PART OF THIS ORDER ### CONDITIONS/INSTRUCTIONS GOVERNING USE OF THIS FORM: This form will only be used for requesting work and/or services. This form will not be used for requesting local purchases, contractual procurement, or material from stock. The purchase/procurement, or requisitioning from stock, of material incident to the performance of this order, however, is permissable Note: Requests for the purchase or contractual procurement of material or services will be accomplished through the use of Request for Contractual Procurement, NAVCOMPT FORM 2276 (8-81). Request for standard and/or non-standard stock available within the U.S. Government will be accomplished through the use of the DOD Single Line Item Requisition System Documents (DD Form 1348 and/or 1348-6, as appropriate). ### SUPPLEMENTARY ITEMS: - 1 Written acceptance of this request is required and will be accomplished by completing Block 16 on one copy of this order and returning it to the requesting activity cited in Block 8. Acceptance must be on a reimbursable basis only - 2 Amounts authorized by this document have been reserved by the requesting activity and will be obligated upon receipt of the acceptance copy of this document - 3 Amounts authorized by this document may not be exceeded. Additional funds, if required, will be requested from the activity cited in Block 8. Approval of such requests will be accomplished by the requesting activity. Through the issuance of an amendment to this document, appropriately reflecting the amount of additional funds being provided. - 4 The funds authorized by this document are available for obligation by the performing activity cited in Block 10 until the date indicated in Block 4, or Block 5, as appropriate. Funds not actuall obligated by the performing activity by that date will be returned to the requesting activity via Status of Reimbursable Orders or similar acceptable form - 5 Extension of the work completion date cited in Block 5 of this order, if required, must be requested in writing and is subject to the approval of the requesting activity cited in Block 8. Approval of such requests will be accomplished by the requesting activity through the issuance of an amendment to this document, citing the work completion date. - 6 This order is issued as a Project Order, as indicated in Block 13and is placed in accordance with 41 U.S. Code 23 and DOD Directive 7220.1 (Regulation Governing the Use of Project Orders). Performance of the work and/or services requested must be accomplished in accordance with these same statutes and regulations. - Billings will normally be submitted by the performing activity on a monthly basis unless specifically stated in Block 14 - 8 This order is placed pursuant to the Economy Act (31 U.S.C. 686)and will be performed in accordance therewith - 9 Amounts authorized by this document ARE subject to Section 3679, R.S. - 10 Amounts authorized by this document ARE NOT subject to Section 3679, R.S. | 1, THIS R | EST FOR CO
REQUEST MUST B
DION PAGE TWO | | | | | | | | | | | Page
OCUMENT N | | Pages | |------------|--|-----------------|--------------|--------------------|----------|--------|------------|---------|--|-------------|----------------|-------------------|------------------|----------| | 3. REFER | RENCE NUMBER | | 4. FUNDS | 4. FUNDS EXPIRE ON | | | TING | 6. PRI | ORITY | 7. DATE R | EQUIRED | S. AMEND | MENT NO. | | | 9. FROM | | | | | | | <u></u> | 1 | 10. FOR DETAIL | S CONTACT | f: | <u> </u> | | | | 11,75 | ··· | | | | | | | | | 12. MAIL II | NVOICES TO: | | | | | | | | | | | | | | | | | | | • | | •2 | | | | ACCO: | UNTING | DATA | TO BE CIT | ED ON F | RESULTING CONT | TRACTS | | | | | | | B. APPROPRIA- | C. SUB-
HEAD | D. OBJ. | E. BU. | F. | G. | AAA | H. | I.
PAA | J. | OST CODE | K. | AMOUNT | | | ACHN | TION | TEAD. | CLAGS | CONTINUE | 35 | | <u> </u> | | FM | -53 | 351 CODE | | RINCOIN. | | | 14. AM 3 . | . NTS WILL NOT B | E EXCEEDED |) IN THE OBL | IGATION DOCI | UMENT | | | | L. | TOTAL | THIS DOCUMENT | | | | | | OUT PRICE WR. | TEN APPROV | | | | | | | М. | | MULATIVE TOTAL | <u> </u> | | | | · ţ | | THE | ese items [| ARE A | ARE NOT | INCL | UDED IN TH | HE INTE | OWING ITEMS IS RSERVICE SUPP HAS NOT BEE | PLY SUPPOR | T PROGRAM AND | | | | | - E | E TEM 1
No FEC | į E | T. STOCK NO | DESCRIPT (| | VING ' | NO., ETC) | | E. QUANTITY | F.
UNIT | G. ESTIMATED | н. (| ESTIMATED AMOUNT | í | | | | | | | | | | | | | | | | | | NETE | ATTACHED PAGE
RUCTIONS AND II | NSTRUCTIONS | S FOR DISTR | RIBUTION OF CO | ONTRAC | | | | | ING | | I. GRAND | TOTAL | <u> </u> | | | , ÇA MOHTATAÇAR, | ,OTMENTIUse | 23 1 FOB Con | ttractor's plants | | | | | | | | | | | | APE | PROPERLY CHAP
PROPERLY CHAP
TO REQUESTED | | | AUTHORIZIN | IG OFFIC | CIAL (| NAME.TITL | E. AND | SIGNATURE) | | | | DAT | î E | | THE, | REGUESTIS ACC
ITEMS WILL BE R | AI CEDIVORS | | ACCEPTING | OFFICIA | IL (NA | ME.TITLE. | AND SIG | INATURE) | | | | DAT | î E | # CONDITIONS/INSTRUCTIONS GOVERNING THE USE OF THIS FORM AND THE ACCEPTANCE OF THIS REQUEST ### CONDITIONS/INSTRUCTIONS GOVERNING USE OF THIS FORM: This form will only be used for requesting contractual procurement or local purchase of material or services. This form will not be used for requesting work and/or services or for requisitioning material from existing Government stocks Note. Requests for work and/or services will be accomplished through the use of Order for Work and Services, NAVCOMPT FORM 2275 (8-81). Request for standard and/or non-standard stock available within the U.S. Government will be accomplished through the use of the DOD Single Line Item Requisition System Documents (DD Form 1348 and/or 1348-6, as appropriate). ### CONDITIONS/INSTRUCTIONS GOVERNING THE ACCEPTANCE OF THIS REQUEST: - Written acceptance of this request is required and will be accomplished by completing Block 19 on one copy of this request and returning it to the requesting activity cited in Block 9. Acceptance must be on a direct citation basis only. - 2 Amounts authorized by this document have been reserved and/or committed by the requesting activity and will be obligated upon receipt of contracts or purchase orders or delivery orders awarded. - 3 Amounts authorized by this document may not be exceeded. Additional funds, if required, will be requested from the activity cited in Block 9. Approval of such requests will be accomplished by the requesting activity through the issuance of an amendment to this document, appropriately reflecting the amount of additional funds being provided. The grand total cited in Block M constitutes a 3679, R.S. limitation when the purchasing office or contracting activity is a separate entity not under the immediate supervision of the commanding officer issuing the request. - 4. Resulting obligation documents must be executed by the activity cited in Block 11 by the date indicated in Block 4. Such documents must include the document number cited in Block 2. - 5 A complete copy of each executed obligation document resulting from this request must be forwarded to the activity cited in Block 9. | MANY C O D ODDED (4070) | | | | | PAGE 1 C | F | |---|---|--|-------------------|-------------|---|-------| | IAVY C. O. D. ORDER (4270)
AVSUP FORM 1321 (5-68) (DSC RPSV2) | DATE | E OF ORDER | ORDER | NO. | | | | This is a C.O.D. order and is used to eliminate commediately C.O.D. provided total cost, including not exceed monetary limit. | stly paperwork on smag C. O. D. and transpo | all purchases. Ship rtation charges doe: | s † | | nber must ap
iges and par
is order. | | | SUED BY | MON | ETARY LIMITATION | SHIPTO |) | | | | | DEL | VERY DATE | | | | | | 76 | | | | | | | | | | | MARK F | OR: Impre | st Fund Casi | nier | | | | | | PART | C. O. D. O | NTS | | DESC! | RIPTION | | QTY. | UNIT | UNIT
PRICE | TOTAL | | | | | | | | | | | | | | | | | | ı | | | | | | | | • | | | | | | | | | | | | } | ļ | | | | | | | | <u> </u> | | | | | | | | | | | 1 | | | | | | | | | | | | | i
I | | | • | | | | | | | | | | | | | ĺ | | | | | | | | | i | 11 It material is not available or additional information | n is desired, advise issuing | office immediately. | | | | | | 2. If total cost will exceed monetary limitation, withh | | - | = | | portion charge | Б. | | It delivery cannot be made as specified above, with Deduct cash discount from C. O. D. price, Carrier of | | • | Julies to enect | benvery. | | | | 5 Submit priced sales document (invoice, sales slip, o | • | • | | | | | | 6. To prevent unnecessary correspondence, advise or | • | | | | | | | 7. If the above terms and conditions cannot be met, signature | | opy of this Form and aw | vait instructions | | DATE | | | | | | _ | | | | | C. O. D. SHIPPING DATE | | REMARKS | | | | | | MATERIAL NOT AVAILABLE | | | | | | | | MISTERIAL TO TAVALLADEL | | :
 | | | | | | ABOVE TERMS CANDIOT DE LICE | | | | | | | | ABOVE TERMS CANNOT BE MET | |
 | | | | | | COST EXCEEDS MONETARY LIMITATI | ID [| | | | | | | COST EXCEEDS MONETARY LIMITATI | | | TELEPH | IONE | DATE | | ---- the state of s | BLANKET PURC | HASE AGREEME | ENT (BPA) C | ALL REVIEV | W REPORT | - | | |
---|--|--|------------------------------|-------------------------|----------|-------------|--| | ACTIVITY | | | | | | | | | ACTIVITY WHICH ISSUED BPA (IF OTHER | | n is to be used for conducting and
mi-annual review of BPA files required | | | | | | | BPA NUMBER | | of Field Purchasing, N
Section 3, Part 6, of th
tion (DAR). | | | | | | | PERIOD COVERED BY REVIEW | DATE OF REVIEW | | | | | | | | INSTRUCTIONS: The completed form shall be retained the contracting office issuing the BPA, a signed contracting office issuing the BPA, a signed contracting the review (as evidenced by a "No" answer below). | py of the completed form shall be fo | prwarded to the contractin | g office. If any unsatisfact | tory conditions are fou | | | | | 1 ARE REGULAR SUPPLY CHANNELS E
REQUIREMENT IS EXPRESSLY WAIVE | | PLACING CALLS (EX | CEPT WHERE THE S | CREENING | YES | NO | | | 2 ARE CALLS BEING PLACED ONLY BY | PROPERLY AUTHORIZED PE | ERSONNEL ? | | | | | | | 3. ARE THE ESTABLISHED MONETARY LIMITATIONS OF DESIGNATED CALLING INDIVIDUALS BEING ADHERED TO ? | | | | | | | | | 4 DO INDIVIDUAL CALLS REPRESENT TO PURCHASED? (i.e. REQUIREMENTS | | | | | | | | | 5 IS PROPER ATTENTION BEING GIVEN | TO PRICING AS EVIDENCE | BY APPARENT REA | SONABLENESS OF F | PRICES PAID ? | | | | | IS THE FILE BEING ADEQUATELY DOCUMENTED. e.g. CALL RECORD INFORMATION AND SIGNATURE JUSTIFICATION FOR EXCEPTION TO MANDATORY SUPPLY SOURCES, AND (FOR CALLS OVER \$1,000.00) RECORD OF FIRMS SOLICITED AND RESPONSES RECEIVED OR JUSTIFICATION FOR SOLE SOURCE? | | | | | | | | | 7 DOES THIS BPA CONTRACTOR APPE
PLACED FOR SUPPLIES IN HIS CATE | AR TO BE RECEIVING AN EC | | | | | | | | REMARKS | | | | | <u> </u> | <u> </u> | | | | | | | | | | | | I CERTIFY THAT THE ABOVE LISTED BPA | | NAME AND TITLE | OF REVIEWING OFF | FICIAL | | | | | AND THE FINDINGS NOTED ABOVE ARE C
TO THE BEST OF MY KNOWLEDGE AND B | - · · · · · · · - - · · · · · · · · · · · · · · · · · · · | | | | | | | | SIGNATURE | | | | DATE | | | | ## 1. PROMPT PAY CERTIFICATION UIC: ACTIVITY NAME : ADDRESS : | 2. (| Contract / Purchase Order no. Call no. / D.O. no. | 3. Requisition no. | |-------|---|--| | 4, I | Invoice no. Invoice Date | 5. Date Material / Service Received - | | -
 | | | | 6. (| Certifying Signature | 7. Date Material / Service Accepted | | 8. (| Contract Acceptance Terms | 9. Phone no. Autovon : Commercial : | | 10. [| Date Invoice Received by Certifying Activity | 11. Gross Amount of Invoice | | 12. | Approved for Payment \$ Accepted and Conforms to Contract Except as Notec explanation below) | d. Prices are Agreed upon. Fair and Reasonable. (See | | 13. (| a. Forwarded to : | b. Date Forwarded : | | 14. | Imprest Fund Purchase Erroneously Not Sent DDD No Purchase Order Required Special Payment Terms (most perishable agricultural ANYTHING OTHER THAN NET 30 DAYS | commodities, other). | | 15 1 | Name and Title of Authorized Government Representative |) | | 16. 4 | Accounting Data (when applicable) Attach NAVCOR | MPT 2035 for Additional ACRNs. | | 17. | Obligation was Validated in Data Base | Date Validated | | 18. F | Remarks / Additional Information | | | | | • | | | | | | | | ! | | REQUES | ST FOR QUOTATION OF THE STATE O | TIONS | | | | | | | | | PAGE | OF
 | PAGES | _ | |------------------------------|--|------------------------------|------------------|---------------|---------------|---------------------------------------|----------|---|---|-------------|--------------------|---------------|----------|---------------| | 1. REQUEST | | 2. DATE ISS | SUED | 3. REQUISI | TION/PURCH | ASE REQUEST | - 1 - | UNDE | FOR NAT. DEF.
R BDSA REG. 2
OR DMS REG. 1 | > | RATING | | | _ | | SA ISSUED | EY | <u> </u> | | | | | | | ER BY (Date) | | | : | | _ | | | | | | | | | 7. | DELIV | ERY | | | | | | | 5B. FOR INF | ORMATION CALL : (Nam | e and telepho | one no.) (No col | lect calls) | | · · · · · · · · · · · · · · · · · · · | ٦, | | | ſ | тотн | ER | | | | 8. TO: NAME | AND ADDRESS, INCLU | DING ZIP CO | DDE | - | | | 9. 1 | | OB
ESTINATION
NATION (Consignee | and ac | (See | Schedu | le) | _ | | | | | | | | | | 217 00 | | | | | | | | | | | _ | | THEISSE | FURNISH QUOTATIONS
UING SIFFICE ON OR BE
OSE OF BUSINESS (Dat | - | 11. BUSINESS | CLASSIFIC | CATION (Che | ck appropriate boxes) | | | | | | | | | | | | | SMALL | | | THAN SMALL | <u> </u> | <u>' </u> | DVANTAGED | | <u> </u> | MAN-O | | _ | | it. This requ
services. S | NT: This is a request to
uest does not commi-
supplies are of domest
ampleted by the quote | t the Gover
stic origin u | nment to pay | v anv cost | s incurred in | n the preparation of 1 | the su | ıbmis | sion of this quote | ition o | or to conf | ract for | supplie | 3S O | | 7514 110 | 611 | | | ILE (Inc | lude app | icable Federal, | | | | | | 140112 | | _ | | ITEM NO.
(a) | 50 | PPLIES/SE
(b) | ERVICES | | | QUANTITY
(c) | | TINU
(b) | UNIT PRICE | | ^ | MOUNT
(f) | UNT FOR PROMPT I | | > | CALENDAR | DAYS | ZO CALÉNDAR DAYS | %
% | CALE | NDAR DAYS | | CALENC | AR DAYS | | _
<u>6</u> | | 14 NAME AN
ZIP Code | NO ADE REST OF QUOTE | A/Street co | tv county Stat | eand | | 15 SIGNATURE OF PE
SIGN QUOTATION | RSON | AUTH | IORIZED TO | | ATE OF
JOTATION | _ | <u>-</u> | - | | | | | | | | 17. NAME AND TITLE | OF SIG | SNER | (Type or print) | | LEPHON | | | - | | | | | | | | | | | | Ц | | | | _ | | AMENDMENT OF SOLICITATION | / MODIFICATION OF | CONTRACT | 1. CONTRACT ID CODE PAGE | | PAGE | OF PAGES | |---
--|---|---|--|---|--| | 2. AMENDMENT/MODIFICATION NO. | 3. EFFECTIVE DATE | 4. REQUISITION/PURCH | ASE REQ. NO. | 5. PROJECT NO |). (If applic | able) | | 6. ISSUED BY CODE | | 7. ADMINISTERED BY(H | other than item 6) | CODE | | | | 8. NAME AND ADDRESS OF CONTRACTOR (No., street, co | FACILITY CODE
EM ONLY APPLIES 1 | | 10A. MODIFICA
NO.
10B. DATED (S | EE ITEM 13) | ACT/ORDI | is not ex- | | tended. Offers must acknowledge receipt of this amendme (a) By completing Items 8 and 15 and returning_ submitted or (c) By separate letter or telegram wh MENT TO BE RECEIVED AT THE PLACE DE IN REJECTION OF YOUR OFFER. If by virtue letter, provided each telegram or letter makes refe 12. ACCOUNTING AND APPROPRIATION DATA (If required) 13. THIS ITEM | copies of the amendance of the amendance of the amendance of the amendance of the amendance of the second of this amendment you designed to the solicitation and | te specified in the solic
Iment; (b) By acknowle
the solicitation and am
OF OFFERS PRIOF
re to change an offer a
I this amendment, and | itation or as amended, adging receipt of this amendment numbers. FAR TO THE HOUR AND librady submitted, such is received prior to the | nendment on e
BLURE OF YO
D DATE SPEC
change may be
opening hour a | ach copy
OUR ACK
OIFIED M
B made b | of the offe
(NOWLED)
IAY RESU
by telegram | | A THIS CHANGE CROER IS ISSUED PURSUANT TO | | SET FORTH IN ITEM 14 AF | RE MADE IN THE CONTRAC | T ORDER NO. IN | | | | E THE ABOVE NUMBERED CONTRACT/ORDER IS SET FORTH IN TEM 14 PURSUANT TO THE AUTH | +GRITY OF FAR 43.103(b) | | | ig office, appropr | iation data | , etc.) | | D. OTHER (Specity type of modification and authority E. IMPORTANT: Contractor is not, | <u> </u> | n this document | and return co | pies to the i | ssuina | office. | | Except as provided herein, all terms and conditions of the data. NAME AND TITLE OF SIGNER (Type or print) | | r 10A, as heretofore change | | n full force and ef | fect. | | | 158 CONTRACTOR/OFFEROR | 15C. DATE SIGNED | 1 3. UNITED STATES OF | FAMERICA | | 16C. DAT | E SIGNED | | Eignature of person authorized to sign; | | BY (Signatur | re of Contracting Officer. | | | | STANDARD FORM 36. JULY 1966 GENERAL SERVICES ADMINISTRATION FED. PROC. REG. (41 CFR) 1-16.101 (DSC RPSV2) ## **CONTINUATION SHEET** REF. NO. OF DOCUMENT BEING CONTINUED PAGE OF NAME OF OFFEROR OR CONTRACTOR This order incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | | CLAUSE | DATED | TITLE | |-----|-------------|---------------|---| | (X) | 52.203.1 | (Apr 1984) | Officials Not To Benefit | | (X) | 52.203.3 | (Apr 1984) | Gratuities | | (X) | 52.203.5 | (Apr 1984) | Covenant Against Contingent Fees | | (X) | 52.203.6 | (Jul 1985) | Restrictions On Subcontractor Sales To The Government | | (X) | 52.203.7 | (Oct 1988) | Anti-Kickback Procedures | | (X) | 52.222.3 | (Apr 1984) | Convict Labor | | (X) | | (May 1989) | Restrictions on Contracting with Sanctioned Persons | | (X) | 52.232.1 | (Apr 1984) | Payments | | (X) | 52.232.8 | (Apr 1989) | Discounts for Prompt Payment | | (X) | | (Apr 1989) | Prompt Payment | | (X) | 52.233.1 | (Apr 1984) | Disputes | | (X) | 52.233.3 | (Aug 1989) | Protests After Award | | (X) | 52.246.1 | (Apr 1984) | Contractor Inspection Requirements | | (X) | 52.246.16 | (Apr 1984) | Responsibilities For Supplies | | (X) | 52.210.5 | (Apr 1984) | New Material | | (X) | 52.210.7 | (Apr 1984) | Used or Reconditioned Material, Residual Inventory and Former Government Surplus Property | | (X) | 52.212.10 | (Sep 1989) | Delivery Of Excess Quantities | | (X) | 52.225.3 | (Jan 1989) | Buy American Act - Supplies | | () | 52.222.36 | (Apr 1984) | Affirmative Action For Handicapped Workers | | () | 52.219.8 | (Jun 1985) | Utilization Of Small Business Concerns And Small Disadvantaged Business | | () | 52.222.26 | (Apr 1984) | Equal Opportunity | | () | 52.222.35 | (Apr 1984) | Affirmative Action For Special Disabled and Vietnam Era Veterans | | () | 52.232.23 | (Jan 1986) | Assignment of Claims | | () | 52.243.1 | (Aug 1987) | Changes - Fixed Price | | () | 52.243.1 | (Aug 1987) | Changes - Fixed Price | | | ALT I | | | | () | 52.243.1 | (Aug 1987) | Changes - Fixed Price | | | ALT 11 | | | | () | | (Apr 1984) | Termination for Convenience of the Government (Fixed Price) (Short Form) | | () | 52.249.4 | (Apr 1984) | Termination for Convenience of the Government (Services) (Short Form) | | () | | (Apr 1984) | Default (Fixed Price Supply and Services) | | () | | (Apr 1984) | Security Requirements | | () | 52.212.8 | (May 1986) | · · · · · · · · · · · · · · · · · · · | | () | 52.212.9 | (Apr 1984) | Variation In Quantity | | | | | tity of any item called for by this contract will not be accepted unless the variation has been | | | | | loading, shipping, or packing, or allowances in manufacturing processes, and then only to the | | | | | ed in paragraph (b) below: | | | | | iation shall be limited to: percent increase, percent decrease. This increase or decreas | | , , | shall appl | (Apr 1984) | Ondesine | | () | 52.210.10 | (ADF 1984) | services to be furnished under this contract shall be ordered by issuance of delivery orders by | | | | | vities designated in the Schedule. Such orders may be issued from | | | | duals of acti | Vittes designated in the schedule. Such olders may be issued from | | | through | dalivery anda | rs are subject to the terms and conditions of this contract. In the event of a conflict between a | | | | | contract, the contract shall control. | | | | | very order is considered "issued" when the Government deposits the order in the mail. Orders may | | | | | written telecommunications only if authorized in the schedule. | | () | | | Delivery Order Limitation | | ` ' | | | hen the Government requires supplies or services covered by this contract in an amount of less | | | than | . t | he Government is not obligated to purchase, nor is the Contractor obligated to furnish, those | | | | | der the contract. | | | | | he Contractor is not obligated to honor - | | | | | a single item in excess of | | | | • | a combination of items in excess of ; or | | | | | ders from the same ordering office within days that together call for quantities exceeding. | | | | | paragraph (1) or (2) above. | | | | | irements contract (i.e., includes the Requirements clause at subsection 52.216.21 of the Federal | | | Acquisition | n Regulation | (FAR)), the Government is not required to order a part of any one requirement from the Contractor | | | | | eeds the maximum order limitation in paragraph (b) above. | | | | -, | aragraphs (b) and (c) above, the Contractor shall honor any order exceeding the maximum order | | | | | h (b), unless that order (or orders) is returned to the ordering office within days after | | | | | notice staing the Contractor's intent not to ship the item (or items) called for and the | | | | | g this not le, the Government may acquire the supplies or services from another source. | | | | | | | CAD | 52 252 2 | / lun 1088\ | CI ALICE C | THEODROPATED | BY REFERENCE | |-------|----------|-------------|------------|--------------|--------------| | r a k | 26.626.6 | (Jun lynn) | LLAUSES | INCURPURATED | BI
REFERENCE | Officer. This order incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | CLAUSE | DATED | TITLE | |---|--|--| | (a) This | (Apr 1984)
s is a defini | te-quantity, indefinite-delivery contract for the supplies or services specified, and effective f | | (b) The furnish th | Government s
nem when orde | shall order the quantity of supplies or services specified in the Schedule, and the Contractor sha
ered. Delivery or performance shall be at locations designated in orders issued in accordance with | | (c) Exce | ept for any l
the number of | nd the Schedule. imitation on quantities in the Delivery Order Limitations clause or in the Schedule, there is no concern that may be issued. The Government may issue orders requiring delivery to multiple mance at multiple locations. | | (d) Any
by the Cor
rights and
contract's | order issued
ntractor with
dobligation
seffective p | Iduring the effective period of this contract and not completed within that time shall be completed in the specified in the order. The contract shall govern the Contractor's and Government's with respect to that order to the same extent as if the order were completed during the period; provided, that the Contractor shall not be required to make any deliveries under this | | contract a | ofter
(Apr 1984) | Requirements | | (a) This
Schedule.
this contr
in the qua | s is a requir
The quantiti
Tact. Except
antities desc | ements contract for the supplies or services specified, and effective for the period stated, in t
es of supplies or services specified in the schedule are estimates only and are not purchased by
as this contract may otherwise provide, if the Government's requirements do not result in orders
ribed as "estimated" or "maximum" in the Schedule, that fact shall not constitute the basis for a | | (b) Deli
Subject to | any limitat | ment. ormance shall be made only as authorized by orders issued in accordance the the ordering clause. ions in the Delivery Order Limitations clause or elsewhere in this contract, the Contractor shall ment all supplies or services specified in the Schedule and called for by orders issued in | | | | dering clause. The Government may issue orders requiring delivery to multiple destinations or | | (c) Exce
services | specified in | e locations. contract otherwise provides, the Government shall order from the Contractor all the supplies or the Schedule that are required to be purchased by the Government activity or activities specified | | | | s not required to purchase from the Contractor requirements in excess of any limit on total ract. | | (e) If to | the Governmen
ecified under | at urgently requires delivery of any quantity of an item before the earliest date that delivery this contract, and if the Contractor will not accept an order providing for the accelerated ent may acquire the urgently required goods or services from another source. | | (f) Any
completed
Government
during the | order issued
by the Contr
t's rights an
e contract's | during the effective period of this contract and not completed within that period shall be actorwithin the time specified in the order. The contract shall govern the Contractor's and obligations with respect to thatorder to the same extent as if the order were completed effective period; provided, that the Contractor shall not be required to make any deliveries | | 52.222.4 | (Mar 1986) | Contract Work Hours And Safety Standards Act-Overtime Compensation | | | (Apr 1984)
(May 1989) | | | | (May 1989) | · · · · · · · · · · · · · · · · · · · | | | (May 1989)
ance with the | Statement of Equivalent Rates for Federal Hires
Service Contract Act of 1965, as amended, and the regulations of the Secretary of Labor | | (29 CFR Pa | ert 4), this | clause identifies the classes of service employees expected to be employed under the contract | | | | and fringe benefits payable to each if they were employed by the contracting agency subject to the
. 5341 or 5332 | | Employee (| 1000 | THIS STATEMENT IS FOR INFORMATION ONLY - IT IS NOT A WAGE DETERMINATION | | Employee (| | Monetary Wage - Fringe Benefits | | | | | | | | | | | (May 1989)
(Apr 1984) | Service Contract Act (SCA) Minimum Wages and Fringe Benefits Availability of Funds | | | (Apr 1984) | Availability of Funds Availability of Funds for the Next Fiscal Year | | | | y available for performance under this contract beyond The Government's obligation | for performance of this contract beyond that is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract beyond ______, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting TITLE CLAUSE DATED (Apr 1984) 52.246.15 (Apr 1984) 52.247.29 (Jun 1988) 52.247.32 (J n 1988) 52.247.34 (A · 1984) 52.245.4 () (X) This order incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. The offeror certifies _____, does not certify _____ that (i) The items of equipment to be serviced under this contract are commercial items which are used regularly for other than Government purposes, and are sold or traded by the Contractor in 52.222.48 (May 1989) Exemption from Application of Service Contract Act Provisions | | substantial quantities to the general public in the course of normal business operations; (ii) The contract services are furnished at prices which are, or are based on, established catalog or market prices for the maintenance, calibration and/or repair of certain ADP, scientific and medical, and/or office and business equipment. An "established catalog price is a price included in a catalog, price list schedule, or other form that is regularly maintained by the manufacturer or the Contractor, is either published or otherwise available for inspection by customers, and states prices at which sales | |----------------|--| | | are currently, or were last, made to a significant number of buyers constituting the general public. An "established | | | market price" is a current price, established in the usual course of trade between buyers and sellers free to bargain, | | | which can be substantiated from sources independent of the manufacturer or Contractor, and (iii) The Contractor utilizes | | | the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the | | | Contractor uses for equivalent employees servicing the same equipment of commercial customers. | | | (b) If a negative certification is made and a Service Contract wage determination is not attached to the solicitation, | | | the Contractor shall notify the Contracting Officer as soon as possible. | | | (c) failure to execute the certification in paragraph (a) of this clause or to contact the Contracting Officer as | | | required in paragraph (b) of this clause may render the bid or offer nonresponsive. | | () | 52.223.3 (Dec 1989) Hazardous material identification and material safety data | | • • | (a) The Contractor agrees to submit a Material Safety Data Sheet (Department of Labor Form OSHA-20), as prescribed | | | in Federal Standard No. 313B, for all hazardous material 5 days before delivery of the material, whether or not | | | listed in Appendix A of the Standard. This obligation applies to all materials delivered under this contract which | | | will involve exposure to hazardous materials or items containing these materials. | | | (b) "Hazardous material," as used in this clause, is as defined in Federal Standard No. 313B, in effect on the date | | | of this contract. | | | (c) Neither the requirements of this clause nor any act or failure to act by the Government, shall relieve the | | | Contractor of any responsibility or liability for the safety of Government, Contractor, or subcontractor personnel | | | or property. | | | (d) Nothing contained in this clause shall relieve the Contractor from complying with applicable Federal, state, | | | and local laws, codes, ordinances, and regulations (including the obtaining of licenses and permits) in connection | | | with hazardous material. | | | (e) The Government's rights in data furnished under this contract with respect to hazardous material are as follows: | | | (1) To use, duplicate, and disclose any data to which this clause is applicable. The purposes of this right are |
 | to (i) apprise personnel of the hazards to which they may be exposed in using, handling, packaging, transporting, | | | or disposing of hazardous material; and (iii) have others use, duplicate, and disclose the data | | | for the Government for these purposes. | | | (2) To use, duplicate, and disclose data furnished under this clause, in accordance with subparagraph (e)(1) | | | above, in precedence over any other clause of this contract providing for rights in data. | | | (3) That the Government is not precluded from using similar or identical data acquired from other sources. | | | (4) That the data shall not be duplicated, disclosed, or released outside the Government, in whole or in | | | part for any acquisition or manufacturing purpose, if the following legend is marked on each piece of data to | | | which this clause applies - | | | This is furnished under United States Government Contract No and shall not be used, duplicated, or disclosed for any acquisition or manufacturing purpose without the permission of | | | This legend shall be marked on any reproduction of this data. (End of legend) | | | (5) That the Contractor shall not place the legend or any other restrictive legend on any data which (i) the Contractor | | | or any subcontractor previously delivered to the Government without limitations or (ii) should be delivered without | | | timitations under the conditions specified in the Federal Acquisition Regulation in the clause at 52.227.14, Rights in | | | Data - General. | | | (f) the Contractor shall insert this clause, including this paragraph (f), with appropriate changes in the designation of | | | the parties, in subcontracts at any tier (including purchase designations or purchase orders) under this contract | | | involving hazardous material. | | <i>(</i>) | 52.237.2 (Apr 1984) Protection of Government Buildings, Equipment, and Vegetation. | | $\ddot{\circ}$ | 52.242.10 (Apr 1984) F.O.B. Origin - Government Bills of Lading or Prepaid Postage | | $\dot{\circ}$ | 52.245.1 (Apr 1984) Property Records | | $\ddot{\circ}$ | 52.245.2 (Dec 1989) Government Furnished Property - (Fixed price contracts) | | $\dot{\circ}$ | 52.245.2 (Dec 1989) Government Furnished Property - (Fixed price contracts) | | . , | ALT 1 | Government Furnished Property - (Short Form) Certificate of Conformance F.O.B. Origin, Freight Prepaid F.O.B. Origin F.O.B. Destination ## FAR 52.252.2 (Jun 1988) CLAUSES INCORPORATED BY REFERENCE was delivered to the Contractor. This order incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | | CLAUSE | DATED | TITLE | |-----|---------------|----------------|---| | | | | | | | DFARS | | | | () | 252.225.7011 | (Oct 1980) | Preference for Domestic Specialty Metals - (Major Programs) | | () | 252.225.7012 | (Oct 1980) | Preference for Domestic Specialty Metals | | () | 252.225.7013 | (Apr 1984) | Preference for Domestic Hand or Measuring Tools | | () | 252.227.7013 | (Oct 1988) | Rights in Technical Data and Computer Software | | () | 252.243.7001 | (Apr 1984) | Pricing of Adjustments | | () | 252.246.7000 | (Dec 1969) | Material Inspection and Receiving Report | | () | 252.247.7201 | (Jun 1989) | Returnable Gas Cylinders | | | (a) Cylinde | ers shall rema | in the property of the Contractor but will be loaned without charge to the Government for a | | | period of thi | rty (30) days | safter the date of delivery of the cylinders to the f.o.b. point specified in the contract. | | | Beginning wit | h the first o | day after the expiration of the thirty (30) day loan period to and including the day the | | | | | the Contractor where the original delivery was f.o.b. origin, or to and including the date | | | | | ed or are made available for delivery to the Contractor's designated carrier in the case where | | | | | f.o.b. destination, the Government shall pay the Contractor a rental of dollars | | | | | day, regardless of type or capacity. | | | | | fill be computed separately for cylinders of differing types, sizes, and cpacities, and for each | | | | | n the contrct, A credit of thirty (30 calendar days will accrue to the Government for each | | | cylinder, reg | ardless of ty | pe or capacity, delivered by the Contractor. A debit of one (1) cylinder day will accrue to the | | | Government fo | or each cylind | der for each day after delivery to the f.o.b. point specified in this contract. At the end of the | | | | | ber of debits exceeds the total number of credits, rental shall be charged for the difference. | | | | | edits equals or exceeds the total number of debits, no rental charges will be made for the | | | | | accrue to the Contractor in excess of the replacement value per cylinder specified in (c) below. | | | (c) For eac | h cylinder lo | ost or damaged beyond repair while in the Government's possession, the Government shall pay to | | | | | ment value as follows, less the allocable rental paid therefor: | | | | | of 100-110 cubic foot capacity \$ | | | | | of 200-220 cubic foot capacity \$ | | | | | ers of 100-150 cubic foot capacity \$ | | | | | ers of 230-300 cubic foot capacity \$ | | | | | damaged beyond repair, and paid for by the Government shall become the property of the | | | | | ofollowing: If any lost cylinder is located within(insert period of time) after | | | F - / | • | it may be returned to the Contractor by the Government, and the Contractor shall pay to the | | | | | to the replacement value, less rental computed in accordance with (a) above, beginning at the | | | expiration of | the thirty (| (30) day loan period specified in (a) above, and continuing to the date on which the cylinder | This solicitation incorporates the below clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | CLAUSE | DATED | TITLE | |--------------------------|--------------------------------|---| | 52.203.1 | (Apr 1984) | Officials Not To Benefit | | | (Apr 1984) | Gratuities | | 2.203.5 | (Apr 1984) | Covenant Against Contingent Fees | | | (Jul 1985) | Restrictions On Subcontractor Sales To The Government | | 2.203.7 | | | | 2.219-1 | | | | | | e offeror represents and certifies as part of its offer that it is, is not a small | | usiness co
usiness co | oncern and th
oncern in the | natall,not all end items to be furnished will be manufactured or produced by a small
Durited States, its' territories or possessions, Puerto Rico, or the Trust Territory of the | | Pacific Is | lands. | | | ndependen | tly owned and | business concern," as used in this provision, means a concern, including its affiliates, that is doperated, not dominant in the field of operation in which it is bidding on Government contracts, | | | | l business under the criteria and size standards in this solicitation. | | btain a co | ontract to be | S.C. 645(d), any person who misrepresents a firm's status as a small business concern in order to awarded under the preference programs established pursuant to sections 8(a), 8(d), 9, or 15 of | | | | or any other provision of Federal law that specifically references section 8(d) for a definition of | | - | igibility, sh | | | | | imposition of fine, imprisonment, or both. | | | | ministrative remedies, including suspension and debarment; and
or participation in programs conducted under the authority of the Act. | | 2.222.3 | (Apr 1984) | Convict Labor | | | (May 1989) | Notice of Restrictions on Contracting with Sanctioned Persons | | | | Payments | | | (Apr 1989) | Discounts For Prompt Payment | | | (Apr 1989) | Prompt Payment | | | (Apr 1984) | Disputes | | | (Aug 1989) | Protests After Award | | 2.246.1 | - | Contractor Inspection Requirements | | | (Apr 1984) | Responsibilities for Supplies | | | (Apr 1984) | Security Requirements | | | (Aug 1988) | Notice of Small Business-Small Purchase Set Aside | | | (Jun 1985) | Utilization Of Small Business Concerns And Small Disadvantaged Business | | 2.222.4 | (Mar 1986) | Contract Work Hours And Safety Standards Act-Overtime Compensation | | 2.222.19 | (Apr 1984) | | | | (Apr 1984) | | | 2.222.22 | (Apr 1984) | Previous Contracts and Compliance Reports | | he offero | r represents | that - | | lause of | this solicita | s not, participated in a previous contract or subcontract subject either to the Equal Opportunity ation, the clause originally contained in Section 310 of Executive Order No. 10925, or the clause | | | | 01 of Executive Order No. 11114; | | (b) It | _has ,has | s not, filed all required compliance reports, and | | | | dicating submission of required compliance reports, signed by proposed subcontractors, will be | | | | tract awards. | | | (Apr 1984) | | | | | Affirmative Action For Special Disabled and Vietnam Era Veterans | | | | Affirmative Action For Handicapped Workers | | | (May 1989) | | | | (May 1989) | Service Contract Act of 1965, as amended. | | 2.22.42 | (May 1909) | Statement of Equivalent Rates for Federal Hires In compliance with the Service Contract Act of 1965, as amended, and the regulations of the Secret | | 20 CER Do | ct () this | clause identifies the classes of service employees expected to be employed under the contract | | LEY UPK PBI | the uses s | nd fringe benefits payable to each if they were employed by the contracting agency subject to the | | | | 5341 or 5332 | | 51 0 1 1 5 1 0 113 | 0, , 0.3.6. | THIS STATEMENT IS FOR INFORMATION ONLY - IT IS NOT A WAGE DETERMINATION | | | lace | Monetary Wage - Fringe Benefits | | Employee C | |
mercial make initial networks | |
ED DED 4 | / lum 1000 |
THEODOGO ATEN | BY SPECSENSE | |--------------|------------|-------------------|--------------| | CLAUSE | DATED | TITLE | | | | | |---|--|--|--|--|---|--| | (a) Offer | ors are invite | | inion on whether | | supplies on which | bids, proposals, or | | | | | | | | | | an econom | ic <mark>purchase q</mark> u
e items. An ed | uantity. If differ
conomic purchase o | rent quantities
quantity is that
uantity points, | are recommended, a tot
quantity at which a s
this information is de
OMMENDATIONS | al and a unit pri
ignificant price | eous is invited to reco
ce must be quoted for
break occurs. If there | | ITEM | | QUANTIT | Y | PRICE
QUOTATION | | TOTAL | | | | | | | | | | | | | | | | | | | and the Govern | ancel the solicit
nment's requiremen | | | ny individual ite | ms in the event quotati | | 52.210.6
52.210.7
52.212.7
Any cont
national
required
52.212.9 | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) | Listing of Used
Surplus Property
Used or Recondit
Notice of Priori
as a result of the
of the Defense F
of the requiremer
Variation In Qua | or Reconditioney tioned Material, ity Rating for M is solicitation Priorities and M nts of this regu | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. | nventory and Form
d Former Governme
order, DO
) (15 CFR 700), a | ner Government
ent Surplus Property
rated order certified f
and the Contractor will | | 52.210.6
52.210.7
52.212.7
Any cont
national required
52.212.9
A variatire caused by
extent. i | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of | Listing of Used
Surplus Property
Used or Recondit
Notice of Priori
as a result of thi
oder the Defense F
of the requirement
Variation In Qua
tity of any item
f loading, shipping | or Reconditioner tioned Material, ity Rating for M is solicitation Priorities and M interior this regulation called for by tong, or packing, (b) below: | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf | nventory and Form d Former Governme l order, DO) (15 CFR 700), a be accepted unles acturing processe | ent Surplus Property rated order certified f and the Contractor will s the variation has bee es, and then only to the | | 52.210.6
52.210.7
52.212.7
Any contrational required
52.212.9
A variatificaused by extent, if (b) The phall app | (Apr 1984) (Apr
1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifiermissible var ly to | Listing of Used
Surplus Property
Used or Recondit
Notice of Priori
as a result of thi
oder the Defense F
of the requiremer
Variation In Qua
tity of any item
f loading, shipping
ied in paragraph (
riation shall be | or Reconditioney tioned Material, ity Rating for M is solicitation Priorities and M nts of this regulantity called for by the good of the column colu | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf | nventory and Form d Former Governme l order, DO) (15 CFR 700), a be accepted unles acturing processe | ner Government ent Surplus Property rated order certified f end the Contractor will as the variation has bee | | 52.210.6
52.210.7
52.212.7
Any cont
national required
52.212.9
A variatic
caused by
extent, i
(b) The p
shall app
52.212.10 | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifiermissible var ly to | Listing of Used
Surplus Property
Used or Recondit
Notice of Priori
as a result of thi
oder the Defense Fo
of the requiremen
Variation In Quantity of any item
f loading, shipping
ied in paragraph (
intion shall be | or Reconditioney tioned Material, ity Rating for M is solicitation Priorities and M nts of this regulantity called for by the good of the column colu | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf | nventory and Form d Former Governme l order, DO) (15 CFR 700), a be accepted unles acturing processe | ent Surplus Property rated order certified f and the Contractor will s the variation has bee es, and then only to the | | 52.210.6 52.210.7 52.212.7 Any cont national required 52.212.9 A variatic caused by extent, i (b) The p shall app 52.212.10 52.216.18 (a) Any the indiv | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifiermissible var ly to (Sep 1989) (Apr 1984) supplies and iduals or acti | Listing of Used Surplus Property Used or Recondit Notice of Priories a result of this der the Defense F of the requirement Variation In Quantity of any item f loading, shipping ied in paragraph (riation shall be Delivery Of Excellent Ordering services to be fulvities designated | or Reconditionery tioned Material, ity Rating for M is solicitation Priorities and M nts of this regulantity called for by the good of the compaction | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf percent increase, his contract shall be e. Such orders may be | nventory and Form d Former Governme order, DO) (15 CFR 700), a be accepted unles acturing processe percent decreas ordered by issuan issued from | rated order certified find the Contractor will as the variation has been and then only to the see. This increase or decore of delivery orders to | | 52.210.6 52.210.7 52.212.7 Any cont national required 52.212.9 A variaticaused by extent, i (b) The pshall app 52.212.10 52.216.18 (a) Any the indiv through (b) All delivery (c) If i be issued | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifi ermissible var ly to (Sep 1989) (Apr 1984) supplies and iduals or acti delivery orde order and this mailed, a deli orally or by | Listing of Used Surplus Property Used or Recondit Notice of Priori so a result of thi nder the Defense F of the requiremer Variation In Quantity of any item f loading, shippir ied in paragraph (in a | or Reconditionery tioned Material, ity Rating for M is solicitation Priorities and A nts of this regulantity called for by the ng, or packing, (b) below: Limited to: ess Quantities urnished under the d in the Schedul to the terms and contract shall considered "issued unications only | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf percent increase, his contract shall be e. Such orders may be conditions of this con | nventory and Form d Former Governme order, DO) (15 CFR 700), a be accepted unles acturing processe percent decreas ordered by issuan issued from tract. In the ev deposits the orde | er Government ent Surplus Property rated order certified f end the Contractor will es the variation has bee es, and then only to the e. This increase or dec | | 52.210.6 52.210.7 52.212.7 Any control required 52.212.9 A variatic caused by extent, i (b) The p shall app 52.212.10 52.216.18 (a) Any the indivithrough (b) All delivery (c) If be issued 52.222.25 The offer programs previously the Secre | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifiermissible var ly to (Sep 1989) (Apr 1984) supplies and iduals or activated order and this mailed, a delivery order orally or by (Apr 1984) or represents required by the y has contract tary of Labor | Listing of Used Surplus Property Used or Recondit Notice of Priori as a result of this as a result of the of the Defense F of the requiremer Variation In Que notity of any item f loading, shipping ied in paragraph (interprited paragr | or Reconditionery tioned Material, ity Rating for A is solicitation Priorities and A hts of this regulantity called for by the ng, or packing, (b) below: limited to: ess Quantities urnished under the d in the Schedul to the terms and ontract shall considered "issued unications only ion Compliance has developed a lations of the S written affirms | d Material, Residual I Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf percent increase, his contract shall be e. Such orders may be conditions of this con ntrol. " when the Government if authorized in the s and has on file, ecretary of Labor (41 | nventory and Form d Former Governme order, DO) (15 CFR 700), a be accepted unles acturing processe percent decreas ordered by issuan issued from tract. In the ev deposits the orde chedule. at each establish cfr 60-1 and 60-2 | rated order certified for the Contractor will as the variation has been and then only to the see. This increase or decorate of delivery orders been tof a conflict between | | 52.210.6 52.210.7 52.212.7 Any cont national required 52.212.9 A variatic caused by extent, i (b) The pshall app 52.212.10 52.216.18 (a) Any through (b) All delivery (c) If be issued 52.222.25 The offer programs previously the Secre 52.225.1 The offer clause en | (Apr 1984) (Apr 1984) (May 1986) ract awarded a defense use ur to follow all (Apr 1984) on in the quar conditions of f any, specifiermissible var ly to (Sep 1989) (Apr 1984) supplies and iduals or actively delivery order order and this mailed, a mailed ma | Listing of Used Surplus Property Used or Recondit Notice of Priori so a result of thi ader the Defense F of the requiremer Variation In Quantity of any item f loading, shippir ied in paragraph (interpretation shall be leading) Delivery Of Excel Ordering services to be for ivities designated ers are subject to contract, the contract, the contract, the contract of | or Reconditionery tioned Material, ity Rating for M is solicitation Priorities and M its of this regulantity called for by the ing, or packing, (b) below: limited to: Limited to: Limited to: Limited under the considered "issued unications only ion Compliance has developed a lations of the S written affirmatificate duct, except the olies"), and tha | Residual Inventory an ational Defense Use will be DX rated llocation system (DPAS lation. his contract will not or allowances in manuf percent increase, his contract shall be e. Such orders may be conditions of this control. "when the Government if authorized in the such or file, ecretary of Labor (41 tive action programs reselisted below, is a | nventory and Form d Former Governme order, D0) (15 CFR 700), a be accepted unles acturing processe percent decreas ordered by issuan issued from tract. In the ev deposits the orde chedule. at each establish cfr 60-1 and 60-2 equirement of the | rated order certified in the Contractor will as the variation has been and then only to the see. This increase or decrease of delivery orders the certification of a conflict between the mail. Orders a seem, affirmative action, or (b) it has | Offerors may obtain from the contracting officer lists of articles, materials, and supplies excepted from the Buy American Act. (X) 52.225.3 (Jan 1989) Buy American Act - Supplies TITLE CLAUSE than DATED () 52.237.1 (Apr 1984) Site Visit This solicitation incorporates the below clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. () 52.216.19 (Apr 1984) Delivery Order Limitation (a) Minimum order. When the Government requires supplies or services covered by this contract in an amount of less ___, the Government is not obligated to purchase, nor is the Contractor obligated to furnish, those | | supplies or services under the contract. | |-----|--| | | (b) Maximum order. The Contractor is not obligated to honor - | | | (1) Any order for a single item in excess of | | | (2) Any order for a combination of items in excess
of; or | | | (3) A series of orders from the same ordering office within days that together call for quantities exceeding | | | the limitation in subparagraph (1) or (2) above. | | | (c) If this is a requirements contract (i.e., includes the Requirements clause at subsection 52.216.21 of the Federal | | | Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the Contractor | | | if that requirement exceeds the maximum order limitation in paragraph (b) above. | | | (d) Notwithstanding paragraphs (b) and (c) above, the Contractor shall honor any order exceeding the maximum order | | | limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within days after | | | issuance, with written notice stating the Contractor's intent not to ship the item (or items) called for and the | | | reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source. | | () | 52.216.20 (Apr 1984) Definite Quantity | | • • | (a) This is a definite-quantity, indefinite-delivery contract for the supplies or services specified, and effective for | | | the period stated in the schedule. | | | (b) The Government shall order the quantity of supplies or services specified in the Schedule, and the Contractor shall | | | furnish them when ordered. Delivery or performance shall be at locations designated in orders issued in accordance with | | | the Ordering clause and the Schedule. | | | (c) Except for any limitation on quantities in the Delivery Order Limitations clause or in the Schedule, there is no | | | limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple | | | destinations or performance at multiple locations. | | | (d) Any order issued during the effective period of this contract and not completed within that time shall be completed | | | by the Contractor within the time specified in the order. The contract shall govern the Contractor's and Government's | | | rights and obligation with respect to that order to the same extent as if the order were completed during the | | | contract's effective period; provided, that the Contractor shall not be required to make any deliveries under this | | | contract after . | | () | 52.216.21 (Apr 1984) Requirements | | ` ' | (a) This is a requirements contract for the supplies or services specified, and effective for the period stated, in the | | | Schedule. The quantities of supplies or services specified in the schedule are estimates only and are not purchased by | | | this contract. Except as this contract may otherwise provide, if the Government's requirements do not result in orders | | | in the quantities described as "estimated" or "maximum" in the Schedule, that fact shall not constitute the basis for an | | | equitable price adjustment. | | | (b) Delivery or performance shall be made only as authorized by orders issued in accordance the the ordering clause. | | | Subject to any limitations in the Delivery Order Limitations clause or elsewhere in this contract, the Contractor shall | | | furnish to the Government all supplies or services specified in the Schedule and called for by orders issued in | | | accordance with the Ordering clause. The Government may issue orders requiring delivery to multiple destinations or | | | performance at multiple locations. | | | (c) Except as this contract otherwise provides, the Government shall order from the Contractor all the supplies or | | | services specified in the Schedule that are required to be purchased by the Government activity or activities specified | | | in the Schedule. | | | (d) The Government is not required to purchase from the Contractor requirements in excess of any limit on total | | | orders under this contract. | | | (e) If the Government urgently requires delivery of any quantity of an item before the earliest date that delivery | | | may be specified under this contract, and if the Contractor will not accept an order providing for the accelerated | | | delivery, the Government may acquire the urgently required goods or services from another source. | | | (f) Any order issued during the effective period of this contract and not completed within that period shall be | | | completed by the Contractorwithin the time specified in the order. The contract shall govern the Contractor's and | | | Government's rights and obligations with respect to thatorder to the same extent as if the order were completed | | | during the contract's effective period; provided, that the Contractor shall not be required to make any deliveries | | | under this contract after | | () | 52.232.18 (Apr 1984) Availability of Funds | | | | | () | 52.232.19 (Apr 1984) Availability of Funds for the Next Fiscal Year Funds are not presently available for performance under this contract beyond The Government's obligation | | | Funds are not presently available for performance under this contract beyond The Government's obligation for performance of this contract beyond that is contingent upon the availability of appropriated funds from which payment | | | | | | for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for | | | performance under this contract beyond, until funds are made available to the Contracting Officer for | | | performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting | | | Officer. | This solicitation incorporates the below clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | | CLAUSE | DATED | TITLE | |-------------------------|--|--|--| | () | The offer
commercia
substantia
furnished
and/or re
is a price
the Contro | l items which
al quantities
at prices wh
pair of certa
e included in
actor, is eitl | , does not certify that (i) The items of equipment to be serviced under this contract are are used regularly for other than Government purposes, and are sold or traded by the Contractor in to the general public in the course of normal business operations; (ii) The contract services are ich are, or are based on, established catalog or market prices for the maintenance, calibration in ADP, scientific and medical, and/or office and business equipment. An "established catalog price" a catalog, price list schedule, or other form that is regularly maintained by the manufacturer or her published or otherwise available for inspection by customers, and states prices at which sales | | | market pr
which can
the same (
Contracto
(b) If | ice" is a curr
be substantia
compensation (
r uses for equal
a negative cer | last, made to a significant number of buyers constituting the general public. An "established rent price, established in the usual course of trade between buyers and sellers free to bargain, ated from sources independent of the manufacturer or Contractor, and (iii) The Contractor utilizes (wage and fringe
benefits) plan for all service employees performing work under the contract as the uivalent employees servicing the same equipment of commercial customers. rtification is made and a Service Contract wage determination is not attached to the solicitation, | | | (c) Fai | lure to execut | otify the Contracting Officer as soon as possible.
te the certification in paragraph (a) of this clause or to contact the Contracting Officer as
(b) of this clause may render the bid or offer nonresponsive. | | () | (a) The Confirmation (a) The Confirmation (a) I have a second (b) The Confirmation (a) Co | ontractor agre
L Standard No.
Appendix A of
Lve exposure 1 | Hazardous material identification and material safety data ees to submit a Material Safety Data Sheet (Department of Labor Form OSHA-20), as prescribed . 3138, for all hazardous material 5 days before delivery of the material, whether or not f the Standard. This obligation applies to all materials delivered under this contract which to hazardous materials or items containing these materials. | | | of this co
(c) Neith
Contracto | ontract.
er the require
r of any respe | t," as used in this clause, is as defined in Federal Standard No. 313B, in effect on the date ements of this clause nor any act or failure to act by the Government, shall relieve the onsibility or liability for the safety of Government, Contractor, or subcontractor personnel | | | and local | ng contained
laws, codes, | in this clause shall relieve the Contractor from complying with applicable Federal, state, ordinances, and regulations (including the obtaining of licenses and permits) in connection | | | (e) The G
(1) To (
to (i) ap
or dispos | use, duplicate
prise personne
ing of hazarde | ights in data furnished under this contract with respect to hazardous material are as follows: e, and disclose any data to which this clause is applicable. The purposes of this right are el of the hazards to which they may be exposed in using, handling, packaging, transporting, ous material; and (iii) have others use, duplicate, and disclose the data | | | | | these purposes. e, and disclose data furnished under this clause, in accordance with subparagraph (e)(1) | | | (3) Tha | t the Governme | ver any other clause of this contract providing for rights in data.
ent is not precluded from using similar or identical data acquired from other sources.
all not be duplicated, disclosed, or released outside the Government, in whole or in | | | | any acquisitions clause appli | on or manufacturing purpose, if the following legend is marked on each piece of data to | | | This is for | urnished <mark>und</mark> e
d, or disclose | r United States Government Contract Noand shall not be used, ed for any acquisition or manufacturing purpose without the permission of | | | (5) Tha
or any s
limitation | t the Contractubcontractor (
ns under the (| arked on any reproduction of this data. (End of legend) tor shall not place the legend or any other restrictive legend on any data which (i) the Contractor previously delivered to the Government without limitations or (ii) should be delivered without conditions specified in the Federal Acquisition Regulation in the clause at 52.227.14, Rights in | | | | ontractor sha | ll insert this clause, including this paragraph (f), with appropriate changes in the designation of tracts at any tier (including purchase designations or purchase orders) under this contract | | $\langle \cdot \rangle$ | | hazardous ma | | | () | 52.245.1 | (Apr 1984) | Property Records | | () | 52.245.2 | (Dec 1989)
(Dec 1989) | | | () | | (Apr 1984) | | | () | 52.242.10 | (Apr 1984)
(Apr 1984) | F.O.B. Origin - Government Bills of Lading or Prepaid Postage | | () | | (Jun 1988)
(Jun 1988) | | | (x) | | (Apr 1984) | | ### FAR 52.252.1 (Jun 1988) SOLICITATION PROVISIONS INCORPORATED BY REFERENCE This solicitation incorporates the below clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting officer will make their full text available. | | CLAUSE | DATED | TITLE | |----|--------------|----------------|---| | | | ******** | | | | DFARS | | | | () | 252.225.7009 | (Oct 1980) | Preference for Certain Domestic Commodities | | () | 252.225.7011 | (Oct 1980) | Preference for Domestic Specialty Metals - (Major Programs) | | () | 252.225.7012 | (Oct 1980) | Preference for Domestic Specialty Metals | | () | 252.225.7013 | (Apr 1984) | Preference for Domestic Hand or Measuring Tools | | () | 252.227.7013 | (Oct 1988) | Rights in Technical Data and Computer Software | | () | 252.227.7019 | (Apr 1988) | Identification of Restricted Rights Computer Software | | () | 252.246.7000 | (Dec 1969) | Material Inspection and receiving Report | | () | 252.247.7201 | (Jun 1989) | Returnable Gas Cylinders | | | (a) Cylinde | ers shall rema | in the property of the Contractor but will be loaned without charge to the Government for a | (a) Cylinders shall remain the property of the Contractor but will be loaned without charge to the Government for a period of thirty (30) days after the date of delivery of the cylinders to the f.o.b. point specified in the contract. Beginning with the first day after the expiration of the thirty (30) day loan period to and including the day the cylinders are delivered to the Contractor where the original delivery was f.o.b. origin, or to and including the date the cylinders are delivered or are made available for delivery to the Contractor's designated carrier in the case where the original delivery was f.o.b. destination, the Government shall pay the Contractor a rental of _______ dollars (\$______) per cylinder per day, regardless of type or capacity. (b) This rental charge will be computed separately for cylinders of differing types, sizes, and cpacities, and for each point of delivery named in the controt, A credit of thirty (30 calendar days will accrue to the Government for each cylinder, regardless of type or capacity, delivered by the Contractor. A debit of one (1) cylinder day will accrue to the Government for each cylinder for each day after delivery to the f.o.b. point specified in this contract. At the end of the contract, if the total number of debits exceeds the total number of credits, rental shall be charged for the difference. If the total number of credits equals or exceeds the total number of debits, no rental charges will be made for the cylinders. No rental shall accrue to the Contractor in excess of the replacement value per cylinder specified in (c) below. (c) For each cylinder lost or damaged beyond repair while in the Government's possession, the Government shall pay to the Contractor the replacement value as follows, less the allocable rental paid therefor: - (d) Cylinders lost, or damaged beyond repair, and paid for by the Government shall become the property of the Government, subject to the following: If any lost cylinder is located within _______ (insert period of time) after payment by the Government, it may be returned to the Contractor by the Government, and the Contractor shall pay to the Government an amount equal to the replacement value, less rental computed in accordance with (a) above, beginning at the expiration of the thirty (30) day loan period specified in (a) above, and continuing to the date on which the cylinder was delivered to the Contractor. PAGE: 1 SUMMARY OF UNPRICED ORDERS PLACED BETWEEN 90.01.01 AND 90.09.30 | | PIIN | CALL | LOA | AMOUNT | AMOUNT PD | MOD | CAN | AWARDED | VENDOR | |---|------------------|------|-----|----------|-----------|-----|-----|----------|----------------------------------| | | N62791-90-M-0154 | | 1 | .00 | .00 | YES | YES | 90.02.12 | FIVECOAT & WITH | | | N62791-90-M-0160 | | 1 | 10000.00 | 4020.27 | YES | NO | 90.02.21 | GENERAL ELECTRIC | | | N62791-90-M-0294 | | 1 | 135.00 | 135.00 | NO | NO | 90.05.30 | COMPUTER SERVICES PLUS | | | N62791-90-M-0333 | | 1 | 1000.00 | 986.00 | NO | NO | 90.06.18 | TRINITY TELECOM, INC. | | | N62791-90-M-0365 | | 1 | 1100.00 | .00 | NO | NO | 90.07.16 | COTTONWOOD ELECTRIC CART SERVICE | | 4 | N62791-90-M-0377 | | 1 | 250.00 | 207.15 | NO | NO | 90.07.20 | MINOLTA SERVICE AND REPAIRS | | | N62791-90-M-0386 | | 1 | 1330.00 | .00 | NO | NO | 90.08.03 | COMPUTER SERVICES PLUS | | | N62791-90-M-0395 | | 1 | 100.00 | .00 | NO | NO | 90.08.10 | BUSINESS MACHINES UNLIMITED | | | N62791-90-M-0398 | | 1 | 1000.00 | 380.50 | NO | NO | 90.06.26 | COMMERCIAL LAUNDRY SERVICE | | 4 | N62791-90-M-0399 | | 1 | 2000.00 | .00 | NO | NO | 90.07.09 | COMMERCIAL LAUNDRY SERVICE | | | N62791-90-M-0406 | | 1 | 2235.00 | .00 | NO | NO | 90.08.29 | APEX BUSINESS SYSTEMS | 7 1 E | PAGE: 1
DATE PREPARED: 12/27/90 | 1/27/90 | | REQUISITION STATUS REPORT
MATERIAL DUE TO ARRIVE BETWEEN 12/01/90 AND 12/31/90 | REPORT
2/01/90 AND | 12/31/90 | | | |--------------------------------------|-------------------|------------------|---|-----------------------|----------------------|-------------|-------------| | REQUISITION NO | PI IN | | VENDOR | EDO | MARKED FOR | COMMENTS | | | M21839-0241-6A22 | M62791 90-H-0433 | 1 | BAYSHORE ENTERPRISES | 12/27/90 | USS SUPPLY AOE-6 | 2 ORDERED, | O RECEIVED. | | N21639-0241-6A23 | M62791-90-H-0433 | | BAYSHORE ENTERPRISES | 12/27/90 | | 2 ORDERED, | O RECEIVED. | | N21839-0241-6A24 | M62791-90-H-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED, | O RECEIVED. | | N21839-0241-6A25 | 162791-90-H-0433 | | BAYSHORE ENTERPRISES BAYSHORE ENTERPRISES | 12/27/90 | USS SUPPLY ADE-6 | 2 ORDERED, | O RECEIVED. | | | M62701-90-M-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED. | O RECEIVED. | | | M62791-90-H-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED, | O RECEIVED. | | | M62791-90-N-0433 | | | 12/27/90 | USS
SUPPLY AOE-6 | 3 ORDERED, | O RECEIVED. | | N21839-0241-6A31 | N62791-90-H-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED, | _ | | N21839-0241-6A32 | M62791-90-M-0433 | | BAYSHORE ENTERPRISES RAYSHORE ENTERPRISES | 12/27/90 | USS SUPPLY ADE-6 | 1 ORDERED, | O RECEIVED. | | | M62791-90-M-0433 | | | 12/27/90 | SUPPLY | 10 ORDERED, | , 0 | | N21839-0241-6A35 | N62791-90-H-0433 | | | 12/27/90 | SUPPLY | 20 ORDERED, | _ | | N21839-0241-6A36 | N62791-90-M-0433 | | | 12/27/90 | SUPPLY | ٠, | 0 | | N21839-0241-6A37 | | | | 12/27/90 | SUPPLY | 2 ORDERED, | O RECEIVED. | | M21839-0241-6458
W21840-0241-6436 | M62791-90-M-0433 | | BATSHOKE ENIEKPKISES
RAYCHORF FUTFEDDISES | 12/27/90 | USS SUPPLY ADE-6 | A ORDERED, | O RECEIVED. | | N21839-0241-6A40 | N62791-90-M-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED. | O RECEIVED. | | N21839-0241-6A41 | N62791-90-M-0433 | | | 12/27/90 | SUPPLY | 1 ORDERED, | O RECEIVED. | | N21839-0241-6A42 | N62791-90-M-0433 | | | 12/27/90 | USS SUPPLY AOE-6 | 1 ORDERED, | O RECEIVED. | | M21839-0241-6A43 | N62791-90-M-0433 | | | 12/27/90 | SUPPLY | 2 ORDERED, | O RECEIVED. | | N21839-0241-6444 | N62791-90-M-0433 | | ENTERPRISES | 12/27/90 | SUPPLY | 2 ORDERED, | O RECEIVED. | | M21839-0254-6A58 | M62/91-90-H-0422 | | MATIONAL RADIO COMPANY INC. | 12/13/90 | SUPPLY | 6 ORDERED, | 6 RECEIVED. | | M21839-U234-0839 | F01620-90-0-001 | MIDS | INTERSECTIONS CORPORATION | 12/16/90 | USS SUPPLY ADE-6 | 1 ORDERED | O RECEIVED. | | N21839-0319-6A95 | F01620-90-D-0001 | NUOS | UNISYS CORPORATION | 12/16/90 | SUPPLY | 1 ORDERED, | O RECEIVED. | | N21839-0319-6A96 | F01620-90-D-0001 | NUOS | UNISYS CORPORATION | 12/16/90 | | 1 ORDERED, | O RECEIVED. | | N21839-0319-6A97 | F01620-90-0-0001 | NUOS | UNISYS CORPORATION | 12/16/90 | SUPPLY | 1 ORDERED, | O RECEIVED. | | N21839-0319-6A98 | F01620-90-0-0001 | NU05 | UNISYS CORPORATION | 12/16/90 | USS SUPPLY AOE-6 | 1 ORDERED, | O RECEIVED. | | N21839-0334-6A01 | M62791-91-M-0088 | | SAN DIEGO DATA PRODUCTS | 12/03/90 | CODE 530.6 | 2 ORDERED, | 2 RECEIVED. | | M62/91-0065-1401 | M62/91-90-M-0231 | | DRESSERTRAND CO. | 06/20/21 | USS INTENEL (LPH-10) | 1 OPDERED, | 1 PECEIVED. | | M62791-0158-1006 | N62791-90-M-0324 | | WILMINGTON INSTRUMENT COMPANY, | 12/17/90 | USS OKINAWA (LPH-3) | 1 ORDERED, | O RECEIVED. | | N62791-0158-1007 | M62791-90-M-0324 | | | 12/17/90 | USS OKINAWA (LPH-3) | 1 ORDERED, | O RECEIVED. | | N62791-0158-1060 | M62791-90-M-0330 | | COOK BROS | 12/15/90 | USS FORT FISHER (LSD | 2 ORDERED, | 2 RECEIVED. | | M62791-0162-7583 | FP] | M62/91-90-F-05/5 | UNICOR
CEMEDAL ELECTOR COMPANY | 12/16/90 | CODE 183 | 1 ORDERED, | 1 RECEIVED. | | MOZ/VI-UCUS-1/16 | MO0244-90-A-3671 | 002A | MES SUPPLY | 12/17/90 | USS MERRITA | 1 ORDERED. | 1 RECEIVED. | | M62791-0206-5529 | N00244-90-A-3671 | 002A | NBS SUPPLY | 12/17/90 | | 4 ORDERED, | 4 RECEIVED. | | M62791-0206-5821 | M00244-90-A-3671 | 002A | NBS SUPPLY | 12/17/90 | | 4 ORDERED, | 4 RECEIVED. | | N62791-0227-3066 | M00244-90-A-3568 | 002A | MARINE | 12/31/90 | | 2 ORDERED, | 2 RECEIVED. | | W62791-0227-3067 | M00244-90-A-3568 | 002A | L.A. MARINE HARDWARE | 12/31/90 | USS FORT MCHENRY LSD | 1 ORDERED, | 1 RECEIVED. | | MC7-7701-107C9M | 0500-M-10-102C9M | 5 | ASE INTERNATIONAL | 12/08/90 | | 1 ORDERED. | O RECEIVED. | | M62791-0276-7281 | N62791-91-H-0081 | | | 12/04/90 | | 1 ORDERED, | 1 RECEIVED. | | M62791-0276-7282 | N62791-91-H-0081 | | DIEGO BLUEPRINT | 12/04/90 | | 2 ORDERED, | 2 RECEIVED. | | M62791-0276-7283 | M62791-91-M-0081 | | SAN DIEGO BLUEPRINT CO. | 12/04/90 | CODE 240S | 2 ORDERED, | 2 RECEIVED. | | M62791-0278-7299 | GPO - 7-1-7-1-043 | M62791-91-F-0121 | SUPERINTENDENT OF DOCUMENTS | 12/21/90 | | 1 ORDERED, | O RECEIVED. | | M62791-0288-7310 | N62791-91-H-0070 | | HEWLETT PACKARD | 12/19/90 | | 1 ORDERED, | 1 RECEIVED. | PAGE: 1 SAMED 1 90.09.17 | | TRIAD | TRIAD | R.T. HELSON COMPANY | R.T. NELSON COMPANY
R.T. NELSON COMPANY | | |-----------------------|------------------------------|--|--|---|--| | _ | ASDF
ASDF
ASDF
ASDF | ILL TO GOOTAB: PROVIDE SERVICE AND MATER-
IAL TO EMPTY, CLEAN, GAS FREE, AND CER-
TIFY AS "SAFE FOR MEN-SAFE FOR NOT WORK"
BILGES IN MACHINERY SPACES FROM 501 TO | CLIN 0001 : REMOVE MIL-D-23003, MIL-D-24483, AND TWO PART POLYURETHANE NON-SKID DECK COVERING IN ACCORDANCE WITH SECTION OF MEDELM | CLIN 0004AA: ROLL ON APPLICATION NETHOD CLIN 0005AA: ROLL ON APPLICATION NETHOD | AREAS OF UP 10 15,000 SQUARE FEET. 11111111111111111111111111111111111 | | EXT AMOUNT AMARD DATE | 90.09.11 | 90.09.11 | 90.09.11 | 90.09.11
90.09.11 | : | | EXT ANOUNT | 1.0 250.00 | 5.0 1900.00 | 200.0 100.00 | 7500.00
5125.00 | 9. | | QTY . | 9 | 5.0 | 200.0 | 5000.0
2500.0 | 1.0 | | 5: | 4 | E | % | S S | E | | REQUISITION | 0000-0000-0000M | M00000-0000-0000M | M62791-0000-0001 | N62791-0000-0001A
N62791-0000-0001B | К62791-0000-0009 | | CALL / DELIVERY | _ | 1003 | MU01 | EUO. | assesses END OF REPORT seasonses | | | M00123-67-0-5302 | MOD123-87-0-5302 MUD1 | M00123-88-D-5252 | H00123-88-0-5252
H00123-88-0-5252 | 10 QII 3 | PAGE: 1 DATE PREPARED: 10/25/90 ## REQUISITION FILE STATUS REPORT | | CALL / DELIVERY | REQUISITION | 5: | OT? | EXT AMOUNT | RENEW DATE | MOMENCLATURE | VENDOR | |--------------------------------------|------------------|--------------------------------------|----------|-----|--------------------|------------|--|--| | M62791-90-H-0174 | | M62791-0039-7788 | T | 7.0 | 225.00 | 10/01/90 | UPDATE OF GPS-11, PMS-11, RMS-11 AND PLOT II VERSION 8-1 TO VERSION 9-0. | MORTH AMERICAN MICA, INC. | | M62791-90-N-0174 | | N62791-0039-7789 | 5 | 1.0 | 175.00 | 10/01/90 | MARRANTY SERVICE FOR SOFTWARE PNS-11, | NORTH AMERICAN MICA, INC. | | M62791-90-N-0271 | | N62791-0120-7333 | 3 | 1.0 | 3225.00 | 10/01/90 | RENEWAL OF HAYSTACK ONLINE SUBSCRIPTION REDUILES FOR OIL ARE DO TO TO TO SEE DO | INFORMATION HANDLING SERVICES | | M62791-90-N-0304 | | N62791-0141-7423 | £ | 4.0 | 279.00 | 11/01/90 | PAGER (BEFPER), NUMERIC DISPLAY (DIGI- | SAN DIEGO PAGING INC. | | M62791-90-N-0271 | | N62791-9114-R082 | 3 | 1.0 | 2650.00 | 10/01/90 | HAYSTACK CD-ROM DATA SUBSCRIPTION HAYSTACK CD-ROM DATA SUBSCRIPTION | INFORMATION HANDLING SERVICES | | M62791-90-N-0271
M62791-90-N-0306 | | N62791-9114-R083
N62791-9120-R088 | \$ € | 1.0 | 2100.00
2842.00 | 10/01/90 | OI APENDACION CONTRACTOR CONTRACTOR OI ANA SER 90. HAYSTACK III CD-ROH CONPACT DISC DRIVES. RENEWAL OF PARTSMASTER SUBSCRIPTION SERVICE FROM 01 APR 90 TO 90 SEP 30. | INFORMATION HANDLING SERVICES
NATIONAL STANDARDS ASSOCIATION, I | | M62791-90-H-0071 | | M62791-9319-7459 | 8 | 1.0 | 575.00 | 10/01/90 | CUSTOMER #:N17801.
SUBSCRIPTION: GOVERNMENT CONTRACTS, | MATTHEW BENDER COMPANY | | M62791-90-H-0071 | | N62791-9319-7460 | 3 | 1.0 | 117.00 | 10/01/90 | SUBSCRIPTION: MODE'S FEDERAL PRACTICE/ | MATTHEW BENDER CONPANY | | M62791-90-N-0073 | | N62791-9319-7461 | 3 | 1.0 | 735.00 | 12/01/90 | SUBSCRIPTION: FEDERAL CONTRACTS REPORTS, | BKA, INC. | | M62791-90-N-0073 | | M62791-9319-7462 | ₹ | 1.0 | 559.00 | 12/01/90 | SUBSCRIPTION: U.S. LAW WEEK, 1/1/90 - | BNA, INC. | | M62791-90-H-0073 | - | N62791-9319-7463 | 3 | 1.0 | 643.00 | 10/01/90 | VINAL
SUBSCRIPTION: GOVERNMENT EMPLOYEE | BNA, INC. | | M62791-90-N-0073 | | N62791-9319-7464 | 35 | 1.0 | 535.00 | 10/01/90 | SUBSCRIPTION: FAIR EMPLOYMENT PRACTICE, | BNA, INC. | | M62791-90-N-0073 | | M62791-9319-7465 | 35 | 1.0 | 151.00 | 10/01/90 | SUBSCRIPTION: EEOC COMPLIANCE MANUAL, | BMA, INC. | | M62791-90-N-0072 | | N62791-9319-7468 | 3 | 1.0 | 632.00 | 12/01/90 | SUBSCRIPTION: THE GOVERNMENT CONTRACTOR, | FEDERAL PUBLICATIONS INC. | | M62791-90-N-0072 | | N62791-9319-7469 | 35 | 1.0 | 568.00 | 12/01/90 | SUBSCRIPTION: GOVERNMENT CONTACTS SUBSCRIPTION: GOVERNMENT CONTACTS | FEDERAL PUBLICATIONS INC. | | ж62791-90-и- 0072 | | N62791-9319-7470 | 35 | 1.0 | 460.00 | 12/01/90 | CLIAIDE, 1/1/70 - 1/1/71 (BUANIERLT).
SUBSCIPTION: BRIEFING PAPERS, 1/1/90 - | FEDERAL PUBLICATIONS INC. | | M62791-90-H-0072 | | N62791-9319-7471 | S | 1.0 | 230.00 | 12/01/90 | 1/1/71 (MUMINELY). SUBSCIPTION: EXTRACRDINARY CONTRACTUAL | FEDERAL PUBLICATIONS INC. | | м62791-90-н-0072 | | N62791-9319-7472 | 35 | 1.0 | 840.00 | 12/01/90 | SUBSCRIPTION: COMPIRQLES GENERAL PRO-
CUREMENT DECISIONS, 1/1/70 -1/1/91 | FEDERAL PUBLICATIONS INC. | | M62791-90-M-0072 | | N62791-9319-7473 | 35 | 1.0 | 90.099 | 12/01/90 | (MONTHLY). SUBSCRIPTION: FEDERAL COURT PROCUREMENT DECISIONS 174,00 - 147,01 - MONTHLY | FEDERAL PUBLICATIONS INC. | | GS-02F-50117 | M62791-90-F-0069 | N62791-9319-7474 | 35 | 1.0 | 1036.00 | 11/01/90 | SUBSCIPTIONS, 1/1/70, (MONINCI). SUBSCIPTION: GOVERNMENT CONTRACTS ACROSTC 12/40, 12/40 | | | ж <u>62791-90-и-009</u> 4 | | W62791-9319-7475 | 3 | 1.0 | 15.00 | 12/01/90 | MEPURIS, 12/09 - 12/90. MANUAL: SAN DIEGO AIR POLLUTION CONTROL, DISTRICT RULES AND REGULATIONS, 12/31/89 THRU 12/31/90. | AIR POLLUTION CONTROL DISTRICT | , DE ## REQUISITION STATUS REPORT MATERIAL DUE DATE | REQUISITION NO | # I I W | CALL / DELIVERY | VENDOR | E00 | MARKED FOR | COMENTS | |--------------------------------------|------------------|------------------|------------------------------------|-----------|----------------------
--| | W62791-0228-7772 | GS-02F-48507 | | INFORMATION HANDLING SERVICES | 10/01/90 | CODE 180 | 0 | | M62791-0269-4204 | N62791-90-H-0438 | | AZIEC METWORK SOLUTIONS | 09/28/90 | CODE 6030 | 1 ORDERED, O RECEIVED. | | M62791-0270-7197 | N62791-90-H-0449 | | POLAROID SERVICE CENTER | 10/12/90 | | 0 | | M62791-0271-7254 | F19630-88-D-0005 | NU03 | AT & T FEDERAL SYSTEMS | 09/28/90 | | 0 | | M62791-0271-7258 | M62791-90-H-0454 | | AT & T VIDEOTAPE LIBRARY | 10/28/90 | 10115 | DRDERED, O R | | M62791-0274-5001 | M62791-91-M-0008 | | USAN OF CALIFORNIA, INC. | 10/01/90 | SEE SCHEDULE (NEXT P | 12 ORDERED, 3 RECEIVED. | | M62791-0274-5003 | M62791-91-M-0007 | | RECORDS RETRIEVAL INC. | 10/01/90 | CODE 500 | 10 | | H62791-0274-\$005 | N62791-91-H-0002 | | US WEST CELLULAR OF CALIFORNIA | 10/01/90 | CODE 100 | ORDERED, 3 | | M62791-0274-5007 | GS-00F-06573 | N62791-91-F-0001 | SIMPLEX TIME RECORDING | 10/01/90 | VARIOUS CODES | ORDERED, 0 | | M62791-0274-5008 | N62791-91-M-0003 | | STEWART OXYGEN SERVICE | 10/01/90 | VARIOUS CODES | ORDERED, 0 | | N62791-0274-5009 | N62791-91-N-0005 | | PACTEL PAGING OF SAN DIEGO | 10/01/90 | VARIOUS CODES | ORDERED, 2 | | N62791-0274-5010 | N62791-91-H-0006 | | NORTH AMERICAN MICA, INC. | 10/01/90 | | ORDERED, 0 | | M62/V1-U2/4-5013 | 0700-H-16-16/79N | | MINI-GRAPHICS SYSTEMS, INC. | 10/01/90 | CODE 253 | - • | | MOZ/91-UZ/4-3010
MA2701-0274-6010 | GS-02F-48-0010 | MA2701-01-6-0010 | INFORMATION MANOLING REDUICES | 10/01/90 | | 1 DONE DEFENDED. | | W62791-0274-S022 | 65-025-48507 | W62791-91-F-0019 | INFORMATION HANDLING SERVICES | 10/01/90 | | • | | W62791-0274-5023 | GS-02F-48507 | N62791-91-F-0019 | | 10/01/90 | | 0 | | N62791-0274-5024 | GS-02F-48507 | N62791-91-F-0019 | INFORMATION HANDLING SERVICES | 10/01/90 | CODE 195 | 0 | | N62791-0274-5026 | N62791-91-M-0020 | | MINI-GRAPHICS SYSTEMS, INC. | 10/26/90 | CODE 244 | 1 ORDERED, O RECEIVED. | | N62791-0276-7278 | N62791-91-M-0050 | | ASM INTERNATIONAL | 12/08/90 | CODE 244TL | 1 ORDERED, O RECEIVED. | | M62791-0278-7299 | | N62791-91-F-0121 | SUPERINTENDENT OF DOCUMENTS | 12/21/90 | CODE 450 | 0 | | N62791-0284-7307 | N62791-91-M-0028 | | OCE-INDUSTRIES INC. | 10/16/90 | VARIOUS CODES | 0 | | M62791-0284-7308 | N62791-91-M-0028 | | OCE-INDUSTRIES INC. | 10/16/90 | | 0 | | N62791-0297-1073 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | W62791-0297-1074 | N62/91-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 5 (| | M62791-0297-1075 | M62/91-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | USS OKTINAMA (LPH-3) | S ORDERED, U RECEIVED. | | M62/91-029/-10/6 | M62/91-91-H-0040 | | DERGEN-PAICHSON | 12/13/90 | ALAN TO | - | | M62791-0297-1078 | M62791-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKTNAWA | | | M62791-0297-1079 | N62791-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1080 | N62791-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1081 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1082 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAMA | 0 | | M62791-0297-1083 | M62/91-91-#-0040 | | BERGEN-PATERSON
BEDGEN-DATEDSON | 08/51/51 | USS OKINAMA (LPH-5) | 1 ORDERED, U RECEIVED. | | M62791-0297-1085 | M62791-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKINALA | 0 | | N62791-0297-1086 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAGA | 0 | | M62791-0297-1087 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | _ | 0 | | N62791-0297-1088 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1089 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1090 | N62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | N62791-0297-1091 | M62791-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | OKTHAWA | 0 | | M62791-0297-1092 | M62791-91-M-0040 | | BERGEN-PATERSON | 12/13/90 | OKINAWA | 0 | | M62791-0297-1093 | M62/91-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | | > | | M62791-0297-1094 | M62/91-91-H-0040 | | BERGEN-PATERSON | 12/13/90 | USS OKINAWA (LPH-3) | 1 ORDERED, O RECEIVED. | | M62791-0302-7333 | MOZ/91-91-H-0101 | | DACIET MADINE SYSTEMS | 12/02/90 | CODE 233 | 12 UKUEKEU, U KELEIVEU.
2400 Abneben – O bereiven | | M62701-0305-A945 | M62791-91-H-0045 | | | 12/05/90 | USS VINCENNES CCG-47 | | | 1041 1 1040 H | | | | 71 (2) 11 | | | REQUISITION STATUS REPORT INVOICE RECEIVED - MATERIAL NOT RECEIVED | | INVOICE NUMBER
D147
E3269 78004
2594
D807962 | |---|---| | | 90.06.23 | | | INV RCVD
90.07.05
90.08.09
90.08.23 | | | 90.08.17 | | KEPOKI
L NOT RECEIVED | MARKED FOR
CODE 140
LCU-1635
USS MCCLUSKY
CODE 2441L | | REQUISITION STATUS NEPONI
INVOICE RECEIVED - NATERIAL NOT RECEIVED | VENDOR BARCLAY'S LAW PUBLISHERS RAYTHEON SHIPS PARTS INC DEMCO INC. | | | CALL / DELIVERY | | .09.17 | M62791-0141-7420 M62791-90-M-0295
M62791-0152-4429 M62791-90-M-0298
M62791-0212-8806 M0244-90-A-3990
M62791-0227-7668 M62791-90-M-0403 | | PAGE: 1 DATE PREPARED: 90.09.17 | NEQUISITION NO
NGZ791-0141-7420
NGZ791-0152-4429
NGZ791-0212-8806
NGZ791-0227-7668 | REGUISITION STATUS REPORT MATERIAL RECEIVED - INVOICE NOT RECEIVED | REQUISITION NO | PIIN | CALL / DELIVERY | VENDOR | MARKED FOR | EDO | DATE RCVD | 2: | |-------------------|--------------------|------------------|--------------------------------|-----------------------------|----------|-----------|-----| | N21839-0254-6460 | M00244-90-A-4463 | 001A | | USS SUPPLY AOE-6 | 09/54/90 | 11/21/90 | YES | | H21839-0254-6462 | H00244-90-A-4463 | A100 | CONTINENTAL LABORATORY PRODUCT | USS SUPPLY AGE-6 | 09/54/90 | 11/21/90 | YES | | N21839-0311-6A90 | N62791-91-H-0046 | | WILLARD MARINE, INC. | CODE 530 | 11/21/90 | 11/19/90 | YES | | M47456-0093-0393 | M62791-90-H-0252 | | AMERICAN METALS BEARING CO. | USS SAFEGUARD (ARS-50) | 05/15/90 | 08/03/90 | YES | | M62791-0176-7612 | GS-00F-94641 | N62791-90-F-0360 | INTERIOR ELEMENTS INC. | CODE 183 | 10/02/90 | 12/06/90 | YES | | M62791-0176-7613 | GS-00F-94641 | M62791-90-F-0360 | INTERIOR ELEMENTS INC. | CODE 183 | 10/02/90 | 12/06/90 | YES | | M62791-0177-7618 | M62791-90-M-0358 | | NANTUCKET CORPORATION | PER CODE 1011S | 02/20/90 | 12/17/90 | YES | | M62791-0190-4079 | M62791-90-H-0399 | | COMMERCIAL LAUNDRY SERVICE | YRBM(L)-38 | 08/23/90 | 09/14/60 | YES | | N62791-0194-8804 | N62791-90-H-0364 | | LTV ENERGY PRODUCTS COMPANY | USS MCCLUSKY FFG-41 | 10/13/90 | 10/19/90 | YES | | M62791-0205-8849 | M62791-90-H-0388 | | KIRKHILL RUBBER CO. | USS THACH FFG-43 | 09/11/60 | 09/10/90 | YES | | M62791-0214-7665 | M62791-90-H-0395 | | BUSINESS MACHINES UNLIMITED | CODE 244 TL | 08/13/90 | 11/30/90 | YES | | M62791-0240-7790 | M62791-90-H-0435 | | NEBS-FORM DIVISION | CODE 240 | 11/05/90 | 12/10/90 | YES | | M62791-0276-7281 | M62791-91-M-0081 | | SAN DIEGO BLUEPRINT CO. | CODE 240S | 12/04/90 | ' ' | YES | | M62791-0276-7282 | M62791-91-H-0081 | | SAN DIEGO BLUEPRINT CO. | CODE 240S | 12/04/90 | 12/11/90 | YES | | M62791-0276-7283 | M62791-91-H-0081 | | SAN DIEGO BLUEPRINT CO. | CODE 240S | 12/04/90 | 12/11/90 | YES | | M62791-0276-7284 | M62791-91-H-0081 | | SAN DIEGO BLUEPRINT CO. | CODE 240S | 12/04/90 | 12/11/90 | YES | | W62791-0296-5565 | N62791-91-H-0038 | | LITTON SYSTEMS, INC. | USS MERRILL (DD-976) | 11/10/90 | 12/18/90 | YES | | W62791-0299-7332 | FPI | N62791-91-F-0073 | UNICOR | CODE 180 | 12/19/90 | 12/13/90 | YES | | M62791-0299-7333 | FPI | N62791-91-F-0073 | UNICOR | CODE 180 | 12/19/90 | 12/13/90 | YES | | W62791-0306-5568 | N62791-91-H-0042 | | LITTON SYSTEMS, INC. | USS MERRILL (DD-976) | 11/18/90 | 12/18/90 | YES | | M62791-0317-8748 | M62791-91-M-0065 | | MARINE & RESTAURANT FABRICATOR | USS MAHLON TISDALE (FFG-27) | 11/19/90 | ' ' | YES | | M62791-0333-7416 | M62791-91-M-0089 | | AZTEC NETWORK SOLUTIONS | CODE 105 | 11/29/90 | 12/19/90 | YES | | M62791-0341-7438 | M62791-91-M-0109 | | NUMERIDEX, INC. | CODE 210 | 12/17/90 | 12/17/90 | YES | | M62791-0341-7439 | M62791-91-M-0109 | | NUMERIDEX, INC. | COOE 210 | 12/17/90 | 12/17/90 | YES | | N62791-0341-7440 | M62791-91-M-0109 | | NUMERIDEX, INC. | CODE 210 | 12/17/90 | 12/17/90 | YES | | M62791-0341-7441 | N62791-91-H-0109 | | NUMERIDEX, INC. | CODE 210 | 12/17/90 | 12/17/90 | YES | | M62791-0345-7443 | 162791-91-M-0112 | | CAMERA MART | CODE 2308 | 12/11/90 | 12/11/90 | YES | | M62791-0346-7449 | W62791-91-M-0114 | | GROVE OFFICE SUPPLY | CODE 240S | 12/18/90 | 12/14/90 | YES | | M62791-0347-7451 | M62791-91-H-0115 | | CHULA VISTA STATIONERS | CODE 240S, STOREROOM | 12/17/90 | 12/18/90 | YES | | M62791-0351-7454 | N62791-91-H-0110 | | OCE-INDUSTRIES INC. | CODE 511 | 12/18/90 | 12/18/90 | YES | | M62791-9206-R119 | N00244-90-A-3896 | 018A | DATEL SYSTEMS INC | CODE 540 | 08/05/90 | 08/03/90 | YES | | | M62791-90-H-0006 | | EDP PRODUCTS INC. | CODE 1011S | 10/01/89 | 05/31/90 | YES | | sections END OF 6 | REPORT sestestates | | | | | | | ## LINE ITEM USAGE REPORT PAGE : 1 CONTRACT: N00123-88-D-5339 REPORT PERIOD DATE PREPARED: 90.10.16 88.01.01-90.10.15 | CLIN 0059AB 1 21.0 LF .7000 14.70 CLIN 0065AB 1 14.0 LF .7000 9.80 CLIN 0072AB 1 2.0 EA 35.3500 70.70 CLIN 0073AB 1 2.0 EA 35.3500 70.70 CLIN 0076AB 1 5.0 EA 59.2500 296.25 CLIN 0076AB 1 18.0 EA 59.2500 296.25 CLIN 0085AB 1 18.0 EA 59.2500 296.25 CLIN 0085AB 1 18.0 EA 59.2500 296.25 CLIN 0085AB 1 18.0 LF .1000 1.20 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0096AC 1 1.0 LF .1000 2.70 CLIN 0097AB 1 27.0 LF .1000 2.70 CLIN 0097AB 1 27.0 LF .1000 2.70 CLIN 0100AC 1 2.0 LF .1000 1.50 CLIN 0100AC 1 2.0 LF .1000 1.50 CLIN 0100AB 1 15.0 LF .1000 .10 CLIN 010AC 1 2.0 LF .1000 .20 CLIN 010AB 1 2.0 LF .5000 1.00 CLIN 011AB 1 2.0 LF .5000 1.00 CLIN
011AB 1 2.0 LF .5000 1.00 CLIN 011AB 1 2.0 LF .5000 1.00 CLIN 011AB 1 2.0 LF .5000 1.00 CLIN 011AB 1 2.0 LF .5000 1.00 CLIN 011BAB 2.50 CLIN 011BAB 1 1.0 EA .0100 .01 015BAB 28 8640 LF .7000 840 CLIN 015BAB 28 8640 LF .7000 .700 CLIN 015BAB 24 4140 LF .7500 .83 CLIN 015BAB 24 4140 LF .7500 .83 CLIN 015BAB 15 .10 LF .7500 .83 CLIN 015BAB 16 .10 LF .7500 .83 CLIN 015BAB 16 .10 LF .7500 .83 CLIN 015BAB 19 .860 LF .8500 .51 CLIN 015BAB 19 .860 LF .8500 .51 CLIN 015BAB 19 .860 LF .8500 .53 CLIN 015BAB 29 .860 LF .8500 .53 CLIN 015BAB 20 .40 LF .5000 .58 01 | LINE ITEM | USAGE | QUANTITY | UI | UNIT PRICE | TOT. AMOUNT | |--|-------------|-------|----------|----|------------|-------------| | CLIN 0065AB 1 14.0 LF .7000 9.80 CLIN 0065AB 1 6.0 LF .8000 4.80 CLIN 0072AB 1 2.0 EA 35.3500 70.70 CLIN 0073AB 1 2.0 EA 35.3500 70.70 CLIN 0073AB 1 2.0 EA 35.3500 70.70 CLIN 0075AB 1 15.0 EA 59.2500 296.25 CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0085AB 1 199.0 LF .1000 1.20 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0096AC 1 1.0 LF .1000 2.70 CLIN 0100AB 1 17.0 LF .1000 1.00 CLIN 0100AB 1 17.0 LF .1000, 1.70 CLIN 0100AB 1 15.0 LF .1000, 1.70 CLIN 0100AB 1 15.0 LF .1000 .80 CLIN 010AB 1 15.0 LF .5000 2.00 CLIN 010AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 1.00 CLIN 0119AC 1 10.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 8640 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 604.80 CLIN 0153AB 1 1.0 LF .7000 2.50 CLIN 0153AB 1 1.0 LF .7000 2.50 CLIN 0153AB 24 414.0 LF .7000 604.80 CLIN 0153AB 1 1.0 LF .7000 70.25 CLIN 0153AB 1 1.0 LF .7000 70.25 CLIN 0153AB 1 1.0 LF .7000 70.00 CLIN 0153AB 1 1.0 LF .7000 8.40 CLIN 0153AB 1 1.0 LF .7000 8.40 CLIN 0153AB 1 1.0 LF .7500 8.325 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 11.0 LF .7500 83.25 CLIN 0155AB 10 LF .8500 73.10 CLIN 0156AB 16 188.0 LF .8500 73.10 CLIN 0156AB 16 188.0 LF .8500 73.10 CLIN 0156AB 10 LF .8500 73.10 CLIN 0156AB 10 LF .8500 73.10 CLIN 0156AB 10 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0156AB 2 1 18.0 LF .8500 73.10 CLIN 0156AB 3 1 18.0 LF .8500 73.10 CLIN 0 | CLIN 0059AB | 1 | 21.0 | | .7000 | 14.70 | | CLIN 0065AB 1 6.0 LF .8000 4.80 CLIN 0072AB 1 2.0 EA 35.3500 70.70 CLIN 0073AB 1 2.0 EA 35.3500 70.70 CLIN 0076AB 1 5.0 EA 59.2500 296.25 CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0088 2 9.0 EA 2500.0000 22500.00 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0095AB 1 12.0 LF .1000 .10 CLIN 0096AC 1 1.0 LF .1000 .10 CLIN 0096AC 1 1.0 LF .1000 .10 CLIN 0100AB 1 17.0 LF .1000 .10 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AC 1 2.0 LF .1000' .20 CLIN 0100AC 1 2.0 LF .1000' .50 CLIN 0104AC 1 8.0 LF .1000' .50 CLIN 0104AC 1 8.0 LF .5000 1.00 CLIN 0110AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 2.50 CLIN 0152AC 1 10.0 SF .5000 5.00 CLIN 0152AC 1 10.0 SF .5000 2.50 CLIN 0153AB 28 864.0 LF .7000 8480 CLIN 0153AB 24 414.0 LF .7000 8480 CLIN 0155AB 13 154.0 LF .7500 172.20 CLIN 0155AB 13 154.0 LF .7500 299.80 CLIN 0155AB 10 111.0 LF .7500 299.80 CLIN 0155AB 10 111.0 LF .7500 33.25 CLIN 0155AB 10 111.0 LF .7500 25.50 CLIN 0155AB 10 111.0 LF .7500 25.50 CLIN 0155AB 10 111.0 LF .7500 33.25 CLIN 0155AB 10 111.0 LF .7500 35.60 CLIN 0155AB 1 18.0 LF .9000 45.50 CLIN 0155AB 1 18.0 LF .9000 55.80 CLIN 0155AB 1 18.0 LF .9000 55.80 CLIN 0155AB 1 18.0 LF .9000 55.80 CLIN 0155AB 1 18.0 LF .8500 73.10 CLIN 0156AB 1 18.0 LF .8500 73.10 CLIN 0156AB 2 18.0 LF .8500 73.10 CLIN 0156AB 2 18.0 LF .8500 73.10 CLIN 0156AB 2 10.0 0166AB 2 77.28.0 EA 35.3500 17215.45 CLIN 0166AB 2 77.28.0 EA 35.3500 17215.45 | | | | | | | | CLIN 0072AB 1 2.0 EA 35.3500 70.70 CLIN 0076AB 1 2.0 EA 55.2500 296.25 CLIN 0076AB 1 5.0 EA 55.2500 396.25 CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0095AB 1 2.0 LF .1000 1.20 CLIN 0095AB 1 2.0 LF .1000 2.70 CLIN 0097AB 1 2.0 LF .1000 2.70 CLIN 0100AB 1 2.0 LF .1000 2.70 CLIN 0100AB 1 17.0 LF .1000 1.00 CLIN 0100AB 1 17.0 LF .1000 1.00 CLIN 0100AB 1 17.0 LF .1000 5.0 CLIN 0100AB 1 15.0 LF .1000 1.00 CLIN 0100AB 1 15.0 LF .1000 5.0 CLIN 0102AB 1 2.0 LF .1000 1.50 CLIN 0103AB 1 2.0 LF .5000 1.00 CLIN 0103AB 1 2.0 LF .5000 1.00 CLIN 0103AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 2.50 CLIN 015AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0153AB 24 414.0 LF .7000 8.40 CLIN 0153AB 1 10 LF .7000 8.40 CLIN 0153AB 1 10 LF .7000 8.40 CLIN 0153AB 1 10 LF .7000 8.40 CLIN 0153AB 1 10 LF .7000 289.80 CLIN 0153AB 1 10 LF .7000 289.80 CLIN 0153AB 1 10 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 38.40 CLIN 0153AB 1 10 LF .7500 83.25 CLIN 0155AB 10 LF .7500 83.25 CLIN 0155AB 10 LF .7500 85.25 0156AC 4 28.0 LF .9000 25.20 CLIN 0156AB 16 LF .8500 15.30 CLIN 0156AB 16 LF .8500 15.30 CLIN 0156AB 16 LF .8500 15.30 CLIN 0156AB 2 10 LF .8500 15.30 CLIN 0156AB 2 10 LF .8500 15.30 CLIN 0156AB 2 10 LF .8500 15.30 CLIN 0156AB 2 10 LF .9000 25.20 CLIN 0156AB 2 10 LF .9000 25.20 CLIN 0156AB 2 10 LF .9000 25.20 CLIN 0156AB 2 10 LF .9000 25.20 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 10 LF .9000 55.80 CLIN 0156AB 2 | | | | | | | | CLIN 0073AB 1 2.0 EA 35.3500 70.70 CLIN 0076AB 1 5.0 EA 59.2500 296.25 CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0085AB 1 189.0 SF 18.5000 0000 22500.00 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0095AB 1 27.0 LF .1000 .10 CLIN 0095AB 1 27.0 LF .1000 .2.70 CLIN 0096AC 1 1.0 LF .1000 .10 CLIN 0100AB 1 27.0 LF .1000 .1.0 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AC 1 2.0 LF .1000 .1.50 CLIN 0102AB 1 15.0 LF .1000 .1.50 CLIN 0104AC 1 8.0 LF .1000 .1.50 CLIN 0104AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 1.0 EA .01100 .01 CLIN 0115AB 28 864.0 LF .7000 604.80 CLIN 0152AB 28 864.0 LF .7000 604.80 CLIN 0153AB 24 414.0 LF .7000 604.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 83.40 CLIN 0153AB 24 414.0 LF .7000 83.40 CLIN 0153AB 24 414.0 LF .7000 289.80 .7500 115.50 CLIN 0153AB 24 414.0 LF .7500 153AC 3 34.0 LF .7500 155AC L | | | | | | | | CLIN 0076AB 1 189.0 SF 18.5000 296.25 CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0088 2 9.0 EA 2500.0000 22500.00 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0095AB 1 27.0 LF .1000 .20 CLIN 0097AB 1 27.0 LF .1000 .2.70 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AB 1 17.0 LF .1000 .1.70 CLIN 0100AB 1 15.0 LF .1000 .2.70 CLIN 0102AB 1 15.0 LF .1000 .80 CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0104AB 1 2.0 LF .5000 1.00 CLIN 010ABB 1 2.0 LF .5000 1.00 CLIN 0113AB 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 28 864.0 LF .7000 2.50 CLIN 0152AB 1 5.0 SF .5000 2.50 CLIN 0152AB 28 864.0 LF .7000
172.20 CLIN 0153AB 28 864.0 LF .7000 172.20 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 13 154.0 LF .7000 289.80 CLIN 0155AB 13 154.0 LF .7500 83.25 CLIN 0155AB 16 111.0 LF .7500 83.25 CLIN 0155AB 16 148.0 LF .7500 85.25 CLIN 0155AB 16 148.0 LF .7500 85.25 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .7500 85.25 17 18.0 LF .7500 85.25 CLIN 0155AB 17 18.0 LF .7500 85.25 CLIN 0155AB 17 18.0 LF .7500 85.25 CLIN 0155AB 17 18.0 LF .7500 85.25 CLIN 0155AB 18 10 111.0 LF .7500 85.25 CLIN 0155AB 16 148.0 LF .7500 85.25 CLIN 0155AB 17 18.0 LF .7500 85.25 CLIN 0155AB 16 18.0 LF .7500 85.25 CLIN 0155AB 17 8 | | | | | | | | CLIN 0085AB 1 189.0 SF 18.5000 3496.50 CLIN 0085B 2 9.0 EA 2500.0000 22500.00 CLIN 0095AB 1 12.0 LF 10000 1.20 CLIN 0096AC 1 1.0 LF 10000 2.70 CLIN 0100AB 1 2.0 LF 10000 1.70 CLIN 0100AB 1 17.0 LF 10000 1.70 CLIN 0100AB 1 15.0 LF 10000 1.70 CLIN 0100AC 1 2.0 LF 10000 1.50 CLIN 0100AB 1 15.0 LF 10000 1.50 CLIN 0104AC 1 8.0 LF 10000 8.80 CLIN 0104AC 1 8.0 LF 10000 1.00 CLIN 0110AB 1 2.0 LF 5000 1.00 CLIN 0110AB 1 2.0 LF 5000 1.00 CLIN 0110AB 1 2.0 LF 5000 1.00 CLIN 0115AB 1.0 EA 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 SF 5000 5.00 CLIN 015AB 1 5.0 LF 7000 604.80 CLIN 015AB 1 5.0 LF 7000 604.80 CLIN 015AB 1 5.0 LF 7000 8.40 CLIN 015AB 1 5.0 LF 7000 7.0 CLIN 015AB 1 5.0 LF 7000 7.0 CLIN 015AB 1 5.0 LF 7000 7.0 CLIN 015AB 1 5.0 LF 7000 83.25 CLIN 015AB 1 6 148.0 LF 7000 83.25 CLIN 015AB 1 6 148.0 LF 7500 115.50 CLIN 015AB 1 6 148.0 LF 8000 118.40 CLIN 015AB 1 6 148.0 LF 8000 118.40 CLIN 015AB 1 6 148.0 LF 8000 155.00 CLIN 015AB 1 6 148.0 LF 8000 155.00 CLIN 015AB 1 6 148.0 LF 8000 155.00 CLIN 015AB 1 18.0 LF 8000 155.00 CLIN 015AB 1 18.0 LF 8000 155.00 CLIN 015AB 1 18.0 LF 8000 155.00 CLIN 015AB 2 1 18.0 LF 8000 155.00 CLIN 016AB 2 10.0 LF 8000 155.00 CLIN 016AB 2 10.0 LF 9000 74.00 74.00 CLIN 016AB 2 10.0 LF 9000 74.00 155.80 CLIN 016AB 2 10.0 LF 9000 90 | | _ | | | | | | CLIN 0088 2 9.0 EA 2500.0000 22500.00 CLIN 0095AB 1 12.0 LF .1000 1.20 CLIN 0096AC 1 1.0 LF .1000 .10 CLIN 0097AB 1 27.0 LF .1000 2.70 CLIN 0100AB 1 17.0 LF .1000, 1.70 CLIN 0100AC 1 2.0 LF .1000 .2.70 CLIN 0100AB 1 15.0 LF .1000 .2.70 CLIN 0102AB 1 15.0 LF .1000 .80 CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0108AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 4.0 LF .5000 1.00 CLIN 0110AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 2.50 CLIN 0151AB 2 8864.0 LF .7000 604.80 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AC 1 1.0 LF .7000 172.20 CLIN 0153AB 1 10.0 LF .7000 8.40 CLIN 0155AB 1 10.0 LF .7000 8.40 CLIN 0155AB 1 10.0 LF .7000 289.80 CLIN 0155AB 1 10.0 LF .7000 289.80 CLIN 0155AB 1 10.0 LF .7500 15.50 CLIN 0155AB 1 10.0 LF .7500 25.50 CLIN 0155AB 1 10.0 LF .7500 83.25 CLIN 0155AB 1 10.0 LF .7500 25.50 CLIN 0155AB 1 10.0 LF .7500 83.25 CLIN 0155AB 1 11.0 LF .7500 25.50 CLIN 0155AB 1 11.0 LF .7500 83.25 CLIN 0155AB 1 11.0 LF .7500 25.50 0156AB 1 11.0 LF .7500 25.50 CLIN 0156AB 1 18.0 LF .8500 73.10 CLIN 0156AB 1 18.0 LF .8500 73.10 CLIN 0156AB 1 18.0 LF .8500 73.10 CLIN 0156AB 2 10.0 LF .8500 15.30 CLIN 0166AB 2 10.0 LF .8500 15.30 CLIN 0166AB 2 10.0 LF .8500 15.30 CLIN 0166AB 2 10.0 LF .0000 74.00 CLIN 0166AB 2 10.0 LF .0000 74.00 CLIN 0166AB 2 10.0 LF .0000 74.00 CLIN 0166AB 2 10.0 LF .0000 74.00 CLIN 0166AB 2 10.0 LF .0000 74.00 CLIN 0166AB 2 10.0 LF .0000 10.00 | | | | | | | | CLIN 0095AB 1 12.0 LF 10000 1.20 CLIN 0097AB 1 27.0 LF 10000 .10 CLIN 0100AB 1 17.0 LF 10000, 1.70 CLIN 0100AB 1 17.0 LF 10000, 1.70 CLIN 0100AC 1 2.0 LF 10000, 1.50 CLIN 0100AC 1 8.0 LF 10000 1.50 CLIN 0104AC 1 8.0 LF 1000 1.00 CLIN 0104AC 1 8.0 LF 1000 1.00 CLIN 0104AC 1 8.0 LF 55000 1.00 CLIN 0110AB 1 2.0 LF 55000 1.00 CLIN 0110AB 1 2.0 LF 55000 1.00 CLIN 0115AB 1 2.0 LF 55000 1.00 CLIN 0115AB 1 2.0 LF 55000 1.00 CLIN 0115AB 1 2.0 LF 55000 1.00 CLIN 0115AB 1 5.0 SF 55000 1.00 CLIN 0115AB 1 5.0 SF 55000 2.55 CLIN 0119AC 1 10.0 SF 55000 2.55 CLIN 0115AB 28 864.0 LF 77000 604.80 CLIN 0151AB 28 864.0 LF 77000 604.80 CLIN 0152AC 3 12.0 LF 70000 172.20 CLIN 0153AB 24 414.0 LF 77000 88.40 CLIN 0155AC 3 12.0 LF 75500 115.50 CLIN 0155AC 1 1.0 LF 75500 15.50 CLIN 0155AC 3 34.0 LF 75500 15.50 CLIN 0155AC 1 1.0 LF 75500 15.50 CLIN 0155AC 3 34.0 LF 75500 83.25 CLIN 0155AC 3 34.0 LF 75500 83.25 CLIN 0155AC 3 34.0 LF 85000 15.50 CLIN 0155AB 16 148.0 LF 85000 15.40 CLIN 0155AB 16 148.0 LF 85000 15.40 CLIN 0155AB 16 148.0 LF 85000 15.40 CLIN 0155AB 16 148.0 LF 85000 15.40 CLIN 0155AB 16 148.0 LF 85000 55.00 CLIN 0155AB 16 148.0 LF 8500 55.00 CLIN 0155AB 16 148.0 LF 8500 73.10 CLIN 0155AB 1 18.0 LF 8500 73.10 CLIN 0155AB 1 18.0 LF 8500 55.00 CLIN 0156AB 1 18.0 LF 8500 55.00 CLIN 0156AB 1 18.0 LF 8500 73.10 CLIN 0156AB 1 18.0 LF 8500 55.80 CLIN 0166AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 1 18.0 LF 8500 15.30 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0166AB 2 13.0 LF 1.0000 74.00 CLIN 0166AB 2 13.0 LF 1.0000 74.00 CLIN 0166AB 2 13.0 LF 1.0000 75.85 CLIN 0166AB 2 7 728.0 EA 35.3500 1095.85 CLIN 0166AB 2 7 728.0 EA 35.3500 1095.85 | | | | | | | | CLIN 0096AC 1 27.0 LF .1000 2.70 CLIN 0100AB 1 27.0 LF .1000, .170 CLIN 0100AB 1 17.0 LF .1000, .1.70 CLIN 0100AC 1 2.0 LF .1000, .1.70 CLIN 0102AB 1 15.0 LF .1000, .1.50 CLIN 0102AB 1 15.0 LF .1000 .80 CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0104AC 1 8.0 LF .5000 2.00 CLIN 0110AB 1 2.0 LF .5000 2.00 CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AB 1 5.0 SF .5000 5.00 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 604.80 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AC 1 1.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 15.50 CLIN 0156AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .7500 25.50 CLIN 0156AC 4 28.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .8000 118.40 CLIN 0156AC 1 6.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 15.30 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AB 2 13.0 LF .0000 10.00 74.00 CLIN 0160AB 2 13.0 LF .0000 13.00 CLIN 0160AB 2 13.0 LF .0000 13.00 CLIN 0160AB 2 13.0 LF .0000 13.00 CLIN 0160AB 2 13.0 LF .0000 13.00 CLIN 0160AB 2 13.0 EA .35.3500 17215.45 CLIN 0166AC 2 728.0 EA .35.3500 4761.40 | | | | | | | | CLIN 0097AB 1 27.0 LF 1000 2.70 CLIN 0100AB 1 17.0 LF 1000, 1.70 CLIN 0100AC 1 2.0 LF 1000' 20 CLIN 0102AB 1 15.0 LF 1000' 1.50 CLIN 0104AC 1 8.0 LF 1000 1.50 CLIN 0108AB 1 2.0 LF 5000 1.00 CLIN 0110AB 1 4.0 LF 5000 1.00 CLIN 0110AB 1 2.0 LF 5000 1.00 CLIN 0113AB 1 2.0 LF 5000 1.00 CLIN 0113AB 1 2.0 LF 5000 1.00 CLIN 0115AB 1 2.0 LF 5000 1.00 CLIN 0117AC 1 1.0 EA 0100 0.01 CLIN 0119AB 1 5.0 SF 5000 2.50 CLIN 0119AB 1 5.0 SF 5000 2.50 CLIN 0119AB 1 5.0 SF 5000 2.50 CLIN 0151AB 28 864.0 LF 7000 604.80 CLIN 0152AB 15 246.0 LF 7000 604.80 CLIN 0152AC 3 12.0 LF 7000 8.40 CLIN 0153AB 24 414.0 LF 7000 289.80 CLIN 0153AB 1 1.0 LF 7000 289.80 CLIN 0155AB 1 1.0 LF 7500 115.50 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0155AB 1 1.0 LF 7500 15.50 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0155AB 1 1.0 LF 7500 83.25 CLIN 0155AB 1 1.0 LF 7500 83.25 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0155AB 1 1.0 LF 7500 83.25 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0155AB 1 1.0 LF 7500 83.25 CLIN 0155AB 1 1.0 LF 7500 83.25 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0155AB 1 1.0 LF 7500 25.50 CLIN 0156AB 1 1.0 LF 8000 85.60 CLIN 0157AB 8 107.0 LF 8000 85.60 CLIN 0157AB 8 107.0 LF 8000 85.60 CLIN 0158AB 9 86.0 LF 8000 85.60 CLIN 0158AB 9 86.0 LF 8500 73.10 CLIN 0158AB 9 86.0 LF 8500 73.10 CLIN 0158AB 9 86.0 LF 8500 73.10 CLIN 0158AB 9 86.0 LF 8500 73.10 CLIN 0158AB 9 74.0 LF 1.0000 74.00 CLIN 0160AB 1 18.0 LF 8500 73.10 CLIN 0160AB 2 13.0 LF 1.0000 10.00 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 2 13.0 LF 1.0000 74.00 CLIN 0160AB 2 13.0 EA 35.3500 6773.60 CLIN 0166AB 27 728.0 EA 35.3500 660.40 | | | | | | | | CLIN 0100AB 1 17.0 LF 1000, 1.70 CLIN 0100AC 1 2.0 LF 1000' .20 CLIN 0102AB 1 15.0 LF 1000' 1.50 CLIN 0104AC 1 8.0 LF 1000 .80 CLIN 0104AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 2.50 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 604.80 CLIN 0153AB 24 414.0 LF .7000 8.40 CLIN 0153AC 1 1.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 289.80 CLIN 0155AC 3 34.0 LF .7500 15.50 CLIN 0155AC 3 34.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 83.25 CLIN 0155AC 4 28.0 LF .8000 18.40 CLIN 0155AB 16 148.0 LF .8000 85.60 CLIN 0156AB 6 148.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 25.50 CLIN 0158AB 9 86.0 LF .9000 25.20 CLIN 0158AB 9 86.0 LF .9000 25.20 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0160AB 6 62.0 LF .9000 4.50 CLIN 0160AB 2 13.0 LF 1.0000 13.00 CLIN 0165AC 3 37.0 EA 35.3500 67730.60 CLIN 0165AC 6 31.0 EA 35.3500 67730.60 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN
0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0100AC 1 2.0 LF .1000' .20 CLIN 0102AB 1 15.0 LF .1000 .80 CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0108AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 1.0 EA .0100 .01 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0153AB 24 414.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0155AC 3 12.0 LF .7000 289.80 CLIN 0155AB 13 154.0 LF .7000 155.50 CLIN 0155AB 10 111.0 LF .7500 115.50 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0156AC 4 28.0 LF .9000 25.00 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0158AB 9 86.0 LF .9000 25.20 CLIN 0158AB 1 18.0 LF .8000 85.60 CLIN 0158AB 9 86.0 LF .8000 85.60 CLIN 0158AB 1 18.0 LF .8500 5.10 CLIN 0158AB 1 18.0 LF .8500 5.10 CLIN 0158AB 2 10 LF .9000 55.80 CLIN 0158AB 2 10 LF .9000 55.80 CLIN 0158AB 2 10 LF .9000 55.80 CLIN 0158AB 2 10 LF .9000 55.80 CLIN 0158AB 2 10.0 LF .9000 55.80 CLIN 0158AB 2 10.0 LF .9000 55.80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 2 13.0 LF .10000 10.00 CLIN 0160AB 2 13.0 LF .10000 13.00 CLIN 0164AC 3 37.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 | | | | | | | | CLIN 0102AB 1 15.0 LF 1000 1.50 CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0108AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AB 1 10.0 SF .5000 5.00 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 015AB 28 864.0 LF .7000 604.80 CLIN 0151AB 28 864.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 88.40 CLIN 0153AB 24 414.0 LF .7000 288.80 CLIN 0155AB 13 154.0 LF .7000 .70 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0158AB 9 86.0 LF .9000 25.20 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 73.10 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 2 10.0 LF .9000 55.80 CLIN 0160AB 2 10.0 LF .0000 74.00 CLIN 0163AB 2 13.0 LF .10000 13.00 CLIN 0164AC 3 37.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1695.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 | | | | | | | | CLIN 0104AC 1 8.0 LF .1000 .80 CLIN 0108AB 1 2.0 LF .5000 1.00 CLIN 0113AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0153AC 3 12.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 13 154.0 LF .7000 .70 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 83.25 CLIN 0155AC 4 28.0 LF .8000 118.40 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8000 15.30 CLIN 0158AB 1 18.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0158AB 9 74.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .9000 4.50 CLIN 0160AB 1 18.0 LF .8500 15.30 CLIN 0160AB 2 10.0 LF .0000 13.00 CLIN 0160AB 2 10.0 LF .0000 74.00 CLIN 0160AB 2 13.0 LF .0000 13.00 CLIN 0160AB 2 13.0 LF .0000 74.00 CLIN 0160AB 2 13.0 LF .0000 74.00 CLIN 0160AB 2 13.0 LF .0000 17215.45 CLIN 0166AB 27 728.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 | | 1 | | | | | | CLIN 0108AB 1 2.0 LF .5000 1.00 CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AB 15 246.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 1 10 LF .7000 7.0 CLIN 0153AB 13 154.0 LF .7500 115.50 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AB 10 111.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .8000 118.40 CLIN 0156AB 16 148.0 LF .8000 158.60 CLIN 0155AB 16 148.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8000 85.60 CLIN 0155AB 1 18.0 LF .8500 73.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 55.80 CLIN 0160AB 1 18.0 LF .8500 15.30 CLIN 0160AB 2 10.0 LF .0000 74.00 CLIN 0160AB 2 13.0 LF .0000 74.00 CLIN 0164AB 28 1916.0 EA .35.3500 17215.45 CLIN 0165AB 20 487.0 EA .35.3500 17215.45 CLIN 0165AB 20 487.0 EA .35.3500 17215.45 CLIN 0165AB 27 728.0 EA .35.8000 4761.40 | | | | | | | | CLIN 0110AB 1 4.0 LF .5000 2.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AC 1 1.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0155AB 13 154.0 LF .7000 .70 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0155AB 16 .8500 118.40 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0155AB 1 1 18.0 LF .8500 5.10 CLIN 0155AB 1 1 18.0 LF .8500 15.30 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 1 6 LF .8500 15.30 CLIN 0160AB 2 10.0 LF .0000 10.00 CLIN 0161AB 2 10.0 LF .0000 13.00 CLIN 0161AB 2 10.0 LF .0000 13.00 CLIN 0163AB 2 13.0 LF .0000 13.00 CLIN 0163AB 2 13.0 LF .0000 174.00 CLIN 0165AB 20 487.0 EA .35.3500 17215.45 CLIN 0165AC 6 31.0 EA .35.3500 17215.45 CLIN 0166AB 27 728.0 EA .35.8000 4661.40 | | | | | | | | CLIN 0113AB 1 2.0 LF .5000 1.00 CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 8.40 CLIN 0152AC 3 12.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 13 154.0 LF .7000 7.0 CLIN 0154AB 13 154.0 LF .7000 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AC 4 28.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0158AC 1 6.0 LF .8000 85.60 CLIN 0158AC 1 6.0 LF .8000 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 73.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .9000 4.50 CLIN 0160AB 1 18.0 LF .8500 15.30 CLIN 0160AB 2 10.0 LF .0000 10.00 T.4.00 L | | | | | | | | CLIN 0115AB 1 2.0 LF .5000 1.00 CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 24 414.0 LF .7000 .70 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0155AB 13 154.0 LF .7500 15.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AB 10 L11.0 LF .7500 25.50 CLIN 0155AB 10 L11.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .8000 118.40 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AB 6 62.0 LF .8500 5.10 CLIN 0160AB 1 18.0 LF .8500 15.30 CLIN 0160AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 174.00 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0117AC 1 1.0 EA .0100 .01 CLIN 0119AB 1 5.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 28.40 CLIN 0153AB 24 414.0 LF .7000 28.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 15.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 9 86.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 5.10 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 9 74.0 LF .9000 55.80 CLIN 0163AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF
1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 773.06 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 | | | | | | | | CLIN 0119AB 1 10.0 SF .5000 2.50 CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AB 13 154.0 LF .7500 115.50 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0155AC 1 6.0 LF .8500 73.10 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 9 74.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF .9000 74.00 CLIN 0163AB 28 1916.0 EA .35.3500 6730.60 CLIN 0163AB 28 1916.0 EA .35.3500 6730.60 CLIN 0165AB 28 1916.0 EA .35.3500 17215.45 CLIN 0165AB 20 487.0 EA .35.8000 26062.40 CLIN 0166AB 27 728.0 EA .35.8000 26062.40 CLIN 0166AB 27 728.0 EA .35.8000 26062.40 CLIN 0166AB 27 728.0 EA .35.8000 26062.40 CLIN 0166AB 27 728.0 EA .35.8000 26062.40 | | | | | | | | CLIN 0119AC 1 10.0 SF .5000 5.00 CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 .700 .70 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0153AC 1 1.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AB 10 111.0 LF .7500 25.50 CLIN 0155AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .8000 118.40 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8000 85.60 CLIN 0158AC 1 6.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .8500 5.10 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 LF 1.0000 174.00 CLIN 0163AB 2 13.0 LF 1.0000 174.00 CLIN 0163AB 2 13.0 LF 1.0000 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0151AB 28 864.0 LF .7000 604.80 CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AC 2 5.0 LF .9000 85.60 CLIN 0157AC 2 5.0 LF .9000 85.60 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0163AB 2 10.0 LF 1.0000 10.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0163AB 2 13.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 26062.40 CLIN 0165AC 6 31.0 EA 35.3500 26062.40 CLIN 0166AB 27 728.0 EA 35.3500 26062.40 CLIN 0166AB 27 728.0 EA 35.3500 26062.40 CLIN 0166AB 27 728.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0152AB 15 246.0 LF .7000 172.20 CLIN 0152AC 3 12.0 LF .7000 8.40 CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0153AC 1 1.0 LF .7000 155.50 CLIN 0155AB 13 154.0 LF .7500 115.50 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 25.20 CLIN 0157AC 2 5.0 LF .9000 73.10 CLIN 0158AC 1 6.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 5.80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0160AB 2 10.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.3500 26062.40 CLIN 0166AB 27 728.0 EA 35.3500 4761.40 | | | | | | | | CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .9000 55.80 CLI | | 15 | | | | 172.20 | | CLIN 0153AB 24 414.0 LF .7000 289.80 CLIN 0153AC 1 1.0 LF .7000 .70 CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .9000 55.80 CLI | CLIN 0152AC | 3 | | | | 8.40 | | CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .9000 .80 CLIN 0160AB 6 62.0 LF .9000 .55.80 CLIN 0161AB 2 10.0 LF 1.0000 74.00 CLI | CLIN 0153AB | 24 | | | | 289.80 | | CLIN 0154AB 13 154.0 LF .7500 115.50 CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AB 9 86.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .9000 .80 CLIN 0160AB 6 62.0 LF .9000 .55.80 CLIN 0161AB 2 10.0 LF 1.0000 74.00 CLI | CLIN 0153AC | 1 | | | | .70 | | CLIN 0155AB 10 111.0 LF .7500 83.25 CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 74.00 CLIN 01 | CLIN 0154AB | 13 | | LF | .7500 | 115.50 | | CLIN 0155AC 3 34.0 LF .7500 25.50 CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 5.10 CLIN 0160AA 1 40.0 LF .8500 15.30 CLIN 0160AB 6 62.0 LF .9000 .55.80 CLIN 0161AB 2 10.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 <t< td=""><td>CLIN 0155AB</td><td>10</td><td></td><td>LF</td><td>.7500</td><td>83.25</td></t<> | CLIN 0155AB | 10 | | LF | .7500 | 83.25 | | CLIN 0156AB 16 148.0 LF .8000 118.40 CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .9000 .80 CLIN 0160AB 6 62.0 LF .9000 .55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 | CLIN 0155AC | 3 | | | .7500 | 25.50 | | CLIN 0156AC 4 28.0 LF .9000 25.20 CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0165AB 20 487.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 | CLIN 0156AB | 16 | | | .8000 | | | CLIN 0157AB 8 107.0 LF .8000 85.60 CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0165AB 20 487.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 | CLIN 0156AC | 4 | | | .9000 | 25.20 | | CLIN 0157AC 2 5.0 LF .9000 4.50 CLIN 0158AB 9 86.0 LF .8500 73.10 CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0165AB 20 487.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA
35.8000 4761.40 <td>CLIN 0157AB</td> <td>8</td> <td></td> <td></td> <td></td> <td>85.60</td> | CLIN 0157AB | 8 | | | | 85.60 | | CLIN 0158AC 1 6.0 LF .8500 5.10 CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0158AB | 9 | 86.0 | LF | .8500 | 73.10 | | CLIN 0159AB 1 18.0 LF .8500 15.30 CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0158AC | 1 | | LF | .8500 | 5.10 | | CLIN 0160AA 1 40.0 LF .0200 .80 CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0159AB | | | LF | | 15.30 | | CLIN 0160AB 6 62.0 LF .9000 55.80 CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0160AA | | | LF | | .80 | | CLIN 0161AB 2 10.0 LF 1.0000 10.00 CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0162AB 9 74.0 LF 1.0000 74.00 CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0161AB | | 10.0 | | | 10.00 | | CLIN 0163AB 2 13.0 LF 1.0000 13.00 CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0162AB | | | | | | | CLIN 0164AB 28 1916.0 EA 35.3500 67730.60 CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | 13.00 | | CLIN 0164AC 3 37.0 EA .0200 .74 CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0164AB | | | | | 67730.60 | | CLIN 0165AB 20 487.0 EA 35.3500 17215.45 CLIN 0165AC 6 31.0 EA 35.3500 1095.85 CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | CLIN 0164AC | | | | .0200 | .74 | | CLIN 0165AC 6 31.0 EA 35.3500 1095.85
CLIN 0166AB 27 728.0 EA 35.8000 26062.40
CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0166AB 27 728.0 EA 35.8000 26062.40 CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | CLIN 0166AC 12 133.0 EA 35.8000 4761.40 | | | | | | | | | | | | | | | | | CLIN 0167AB | 19 | | EA | 50.9500 | 16049.25 | PAGE: 6 DATE PREPARED: 03/03/89 ## CIS LINE ITEMS FOR CONTRACT N00123-88-0-5252 | CONTRACT | LINE ITEM | 5 | UNIT PRICE | ••• | NOMENCLATURE | MFR PART NO. | DISC. | SVC | ADP. | REMARKS | |------------------|-----------|----|------------|------|---|--------------|-------|--------------|------|---------| | N00123-88-D-5252 | 0035 | | 85.0 | | CLIN 0035 : REMOVE MIL-D-23003, MIL-D-24483, AND TWO PART POLYURETHANE NON-SKID DECK COVERING IN ACCORDANCE WITH SECTION 'C' MEREIN. | | 00.0 | > | z | | | N00123-88-D-5252 | 9038 | R | 0.54 | _ | CLIN 0036 : TREMOVE THREE PART POLY-URETHANE TYPE NONSKID DECK COVERING IN ACCORDANCE WITH SECTION 'C' HEREIN. | | 0.00 | > | 2 | | | N00123-88-D-5252 | 0037 | r. | 97.0 | _ | CLIN 0037 : REMOVE DOD-C-24667 TYPE I, II, AND III DECK COVERING TEST PATCHES IN ACCORDANCE WITH SECTION 'C' HEREIN. | | 0.00 | >- | = | | | N00123-88-D-5252 | 0038AA | S | | 1.72 | CLIN 0038AA : ROLL ON APPLICATION METHOD | | 0.00 | > | = | | | N00123-88-D-5252 | 003&AB | ş | | 1.14 | CLIN 0038AB : TROWEL ON APPLICATION METHOD. | | 0.00 | > | * | | | N00123-88-D-5252 | 0039AA | S | 2.30 | _ | CLIN 0039AA : ROLL ON APPLICATION METHOD
AREAS OF UP TO 15,000 SQUARE FEET. | | 0.00 | > | * | | | N00123-86-D-5252 | 0039AB | 22 | | 1.57 | CLIN 0039AB : ROLL ON APPLICATION METHOD
AREAS OF OVER 15,000 SQUARE FEET. | | 0.00 | > | × | | | N00123-88-D-5252 | 0039AC | ?S | | 1.72 | CLIN 0039AC : TROWEL ON APPLICATION METHOD. | | 0.00 | > | = | | | N00123-86-D-5252 | 0040AA | 22 | | 3. | CLIN 0040AA : ROLL ON APPLICATION
METHOD. | | 0.00 | > | × | | | N00123-86-D-5252 | 0040AB | 35 | | 1.15 | CLIN 0040AB : TROWEL ON APPLICATION METHOD. | | 0.00 | > | × | | | N00123-88-0-5252 | 7,98 | 35 | | 1.15 | CLIN 0041 : APPLY SPRAY-ON NON-SKID DECK COVERING CONFORMING TO TO MIL-D-24483, TYPE I TO STEEL SURFACES OF DECKS OTHER THAN THE HELICOPTER LANDING AND VERTREP AREAS IN ACCORDANCE WITH SECTION 1°C' HEREIN. | | 90.0 | > | = | | | DATE PREPARED: 02/04/92
CUSTOMER: 00371 | | UNFILLED ORDERS | | PAGE: 2 | |--|--------------|--------------------|-----------|---| | COST CODE REQUISITION | UI QTY | | REON RCVD | NOMENCLATURE | | 02600100717T M00371-1309-A002 | EA á | | 11/13/91 | CANON PC-70 READER-PRINTER, SINGLE LENS,
MASKING, IMAGE ROTATION, ONE TONER
CARTRIDGE, & 24X LENS. | | 02600100717T M00371-1309-A015 | EA | 551.00 | 11/22/91 | ALPS P2000+9 PIN DOT MATRIX PRINTER WITH CABLES. | | 02600100717T M00371-1309-A025 | EA | 1 2500.00 | 11/14/91 | MAINTENCE CONTRACT:REFILLING, SERVICING, HYDROSTATIC TESTING, AND REPLACEMENT OF CHARGE CARTRIDGE(WHEN NEEDED). | | 02600100717T M00371-1310-A026 | EA 4 | 525.00 | 11/14/91 | CANON AP160 ELECTRIC TYPEWRITER | | TOTAL REQUISITIONS: 4 (O | F WHICH 4 AF | RE OVER 30 DAYS OL | D) | | PAGE: 1 DATE PREPARED: 02/04/92 # REQUISITION FILE STATUS (BY COSTCODE) CUSTOMER: 001 (ITEMS REQUISITIONED BETWEEN 10/15/91 AND 10/30/91) | COST CODE | N I G | CALL | CALL / DELIVERY | (ITEMS REOUI
REQUISITION UI | REOUTS
UT | SITIONED BETWEEN OTY UNIT PR | BETWEEN
UNIT PRICE | 10/15/91 AV
EXT AMOUNT | 10/15/91 AND 10/30/91)
EXT AMOUNT NOMENCLATURE | VENDOR | |---------------|------------------|--------------|-----------------|---------------------------------|--------------|------------------------------|-----------------------|---------------------------|---|---| | 0012771694KZ | N62974-91-A-0254 | 0050 | | R57082-1277-1694 | : X8 | \$ | 42.00 | 210.00 | PRINTER RIBBON, HONEYWELL | FEDERAL SALES SERVICE | | | | | | | | | | | 6 PER BOX
GS-00F-4063A | | | 0012771695KZ | N62974-91-A-0254 | 0050 | | R57082-1277-1695 | EA | 75 | 1.98 | 106.92 | COMPUTING RIBBON HONEYWELL
GS-00F-4063A | FEDERAL SALES SERVICE | | 0012803V00KZ | N62974-92-N-7019 | | | R57082-1289-3V00 | ב | - | 500.00 | 200.00 | SEAL, NON METALIC, BLACK,
299 12" SEGMENTS. NON BAR CODED | KIRKILL RUBBER CO. | | 0012818T00K2 | N62974-91-A-0254 | 0050 | | R57082-1281-8100 | 20 | - | 23.40 | 23.40 | | FEDERAL SALES SERVICE | | 0012818T02KZ | M62974-92-M-2024 | | | R57082-1281-8102 | | - | 60.77 | 60.77 | IDE CONTROLLER BOARD | SWAN TECHNOLOGIES | | 001282167582 | N62974-92-M-7013 | | | R57082-1282-1675 | EA | 300 | 3.40 | 1020.00 | FLAT WASHER | JAMICO | | 0012891680KZ | M62974-91-A-0333 | 8 | | R57082-1289-1680 | | 2 | 11.58 | 231.60 | PRINTER CARTRIDGES-KODAK | COMPUTER WORLD | | 0012891696KZ | N62974-92-M-2028 | ; | | R57082-1289-1696 | | ~ (| 91.50 | 183.00 | GLOSS CLEANER | MICRO-SURFACE FINISHING P | | 0012890P95KZ | M62974-91-A-0300 | 300 | | R5/082-1289-DP95 | EA | 7 | 65.20 | 130.40 | HEIRA SSUUN IECH MANUAL
PRICE INCLINES 3.5% TAX | CREST COMPUTER SUPPLY | | 001289MA00K2 | M62974-92-M-9009 | | | R57082-1289-MA00 | 9 | - | 198.00 | 198.00 | ! | DELF'S ELECTRIC MOTORS | | | | | | 1 | | | 1 | ; | 3 PHASE ELECTRIC, 208V, 60HZ, 2 HP | | | 001290AR55YA | M62974-91-A-0060 | 0003 | | R57082-1290-AR55 | E | 0 | 9.87 | 88.83 | STEEL ROD, 9/16, 20FT LONG |
BRITAIN'S STEEL & SUPPLIE | | 001290AR55YA | M62974-91-A-0052 | 8 000 | | R57082-1290-AR56 | | 110 | 4.55 | 500.50 | LUMBER,4" X 4" X 8" | SOUTHWEST LUMBER & HARDWA | | | | | | : | | | | | DOUGLAS FIR | | | 0012917H00KZ | M62974-92-M-7018 | | | R57082-1291-7H00 | EA | _ | 280.00 | 280.00 | DRAIN BOTTLE, ASSY | NEAT EXCHANGERS INC | | 0012917H01KZ | M62974-92-M-7018 | | | R57082-1291-7H01 | EA | - | 280.00 | 280.00 | DRAIN BOTTLE, ASSY | HEAT EXCHANGERS INC | | 0012917H02KZ | N62974-92-M-7018 | | | R57082-1291-7H02 | | - | 280.00 | 280.00 | DRAIN BOTTLE, ASSY | HEAT EXCHANGERS INC | | 0012918T04KZ | M62974-92-M-2030 | | | R57082-1291-8704 | | - | 2542.50 | 2542.50 | ADVANCED IBM 3270/SNA | INTEGRATION SPECIALIST IN | | | | | | | | | | | (32 SESSIONS) | | | 0012918T05KZ | M62974-91-A-0320 | 8 | | R57082-1291-8105 | ΕA | 4 | 90.009 | 2400.00 | MODEM, PARADYNE 9600 BAUD | LOS ALTOS NETWORKING, INC | | 001295MA00KZ | N62974-91-A-0040 | 0054 | | R57082-1295-HA00 | | 7 | 35.00 | 20.00 | TYPEURITER REPAIRS, LOCATED AT MALS-13, | | | | | | | | | | | | VAN PAD B, POC: CWOG GIEDT, 726-2197 | | | | | | | | | | | | SEKIAL #6/U3 634696/ | | | 001295MA51KZ | M62974-91-A-0188 | 100 | | R57082-1295-MA51 | 8 | 9 | 18.18 | 109.08 | PRINTER RIBBON, FOR THE EPSON LQ-2550 | WORD TECHNOLOGY SYSTEMS | | | | 9 | | 2004 2004 30 | | , | ŀ | | PRINTER. | 2 10 11 11 12 12 12 12 12 12 12 12 12 12 12 | | UU 1295HA52KZ | MO2974-91-A-0067 | 3 | | K2/U62-1292-MA22 | š | 3 | <u>c.</u> | 9.7 | AUMESIVE DOIS, 1/4", 1000 EACH PER BOX | TUTA OFFICE SUPPLY | | 001295MA53K2 | M62974-91-A-0067 | 6000 | | R57082-1295-MA53 | 8 | 4 | 1.75 | 7.00 | PRICE INCLUDES 3.5% TAX ADHESIVE DOIS, 1/4", 1000 EACH PER BOX | YUMA OFFICE SUPPLY | | | | | | | | | | | GREEN | | | 001295MA54KZ | N62974-91-A-0067 | 6000 | | R57082-1295-MA54 | æ | 4 | 1.75 | 7.00 | PRICE INCLUGES 3.5% TAX
ADHESIVE DOM'S, 1/4", 1/000 EACH PER BOX | YUMA OFFICE SUPPLY | | | | | | | | , | • | , | BLUE
PRICE INCLUDES 3.5% TAX | | | 001295MA55K2 | M62974-91-A-0067 | 6 000 | | R57082-1295-MA55 | × | 4 | 5.1 | 7.00 | ADMESIVE DOIS, 1/4", 1000 EA PER BOX
YELLOW | TUMA OFFICE SUPPLY | | | | | | | | | | | PRICE INCLUDES 3.5% TAX | | PAGE: 1 DATE PREPARED: 02/04/92 GREGSTON'S FEED & SUPPLY POPULAR SURPLUS VENDOR REQUISITION FILE STATUS (BY CUSTOMER) CUSTOMER: 00307 CUSTOMER: 00307 (ITEMS REQUISITIONED BETWEEN 10/15/91 AND 10/30/91) PIIN CALL / DELIVERY REQUISITION EDD UI GTY UNIT PRICE EXT AMOUNT NOMENCLATURE MOD307-1290-0001 10/17/91 BG 70 2.95 206.50 ROCK SALT(CONDUCTIVE) MOD307-1297-0001 11/01/91 EA 8 17.46 139.68 ICE CHEST, 48 0T MOD307-1297-0001 11/01/91 EA 8 17.46 139.68 ICE CHEST, 48 0T CANCELLED 11-04-91, DEL. DATE COULD NOT BE MET BY VENDOR. 2500100CS001 N 2500100CS001 N 3003 T200 ## ITEMS REQUISITIONED BETWEEN 10/15/91 AND 10/30/91 ______ BUYER 00 HAS BEEN ASSIGNED 9 REQUISITIONS. OF THOSE, 3 HAVE BEEN PLACED. AND 6 ARE STILL IN PROCESS. BUYER 01 HAS BEEN ASSIGNED 2 REQUISITIONS. OF THOSE, 1 HAVE BEEN PLACED. AND 1 ARE STILL IN PROCESS. BUYER 02 HAS BEEN ASSIGNED 49 REQUISITIONS. OF THOSE, 49 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. BUYER 03 HAS BEEN ASSIGNED 17 REQUISITIONS. OF THOSE, 17 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. BUYER 05 HAS BEEN ASSIGNED 49 REQUISITIONS. OF THOSE, 49 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. BUYER 07 HAS BEEN ASSIGNED 100 REQUISITIONS. OF THOSE, 100 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. BUYER 08 HAS BEEN ASSIGNED 16 REQUISITIONS. OF THOSE, 16 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. BUYER 09 HAS BEEN ASSIGNED 57 REQUISITIONS. OF THOSE, 57 HAVE BEEN PLACED. AND 0 ARE STILL IN PROCESS. ALL BUYERS HAVE PLACED 292 REQUISITIONS. AND HAVE 7 PENDING. | PAGE : 1 | | | | | REQUISITION FILE STATUS | ILE STATUS | | | |--------------------------|---|-----------------|------------------|-----------|---|------------|--|---------------------------| | DATE PREPARED : 02/04/92 | 5 : 02/04/92 | | (ITEMS | S REQUISE | BUYER: 00
REQUISITIONED BETWEEN 10/15/91 AND 10/30/91) | 10/15/91 A | ND 10/30/91) | | | COST CODE | PIIN | CALL / DELIVERY | REQUISITION | ui aty | UNIT PRICE | | EXT AMOUNT NOMENCLATURE | VENDOR | | 250010055001 | 3107 - y - 60 - 3705 Au | | M00307-1297-0001 | EA 8 | | 139.68 | | POPULAR SURPLUS | | 2000 | | | | | | | PRICE INCLUDES 3.25% TAX CANCELLED 11-04-91 DEL DATE COULD NOT | | | | | | | | | | BE MET BY VENDOR. | | | THG!1Y0< 2008.A | | | N62974-1284-FZ64 | BT 12 | 00. | 8. | BLEPHAMIDE OPHTHALMIC SUSPENSION | XXX | | | | | | | | | CANCELLED OCTOBER 28,1991 | | | 0TK9111TK00T | | | X62974-1284-DV48 | EA 100 | 00. | 9. | BATTERY NONRECHARGEABLE BA 3553U | XXX | | | | | | | | | NO REPLACEMENT. | | | OORLS 1 RORUKT | 0084518080AT W62076-88-A-0236 0077 | 2200 | X62974-1288-FH18 | EA 1 | 343.94 | 343.94 | STEERING AXLE PIN | NAUMAN/HOBBS MATERIAL MAN | | | mer/1 4 00 h 1130m | • | | | | | CANCELLED ON 11-04-91, BY REQUEST, | | | | | | | | | | PER STAN. | | | TAXCA00ACCA0 | | | X62974-1296-EW13 | EA 12 | 00. | 8. | UNISYS PRINTER RIBBON | XXX | | UNCENOUNCE | | | | | | | | | | OTKO110TKOOT | | | X62974-1298-DV08 | 7U 20 | 8. | 8. | GAA GREASE | XXX | | 204101 | | | | | | | CANCELLED BACK TO UNIT-NOT AVAILABLE | | | | | | | | | | IN TUBES | | | DORGS 1 RORUST | COREST 1808/05 - 145/074-01-A-0234 0002 | 0005 | X62974-1298-FH01 | EA 2 | 24.21 | 48.45 | BUSHING, STEERING AXLE | NAUMAN/HOBBS MATERIAL HAN | | | | | | | | | 1986 HYSTER F/L | | | | | | | | | | CANCELLED 11-04-91, BY REQUEST. | | | TOC 201 207 200 | | | X62974-1298-FL04 | EA 1 | 00. | 8. | | XXX | | | | | | | | | CANCELLED 11-04-91, BOOK NO LONGER | | | | | | | | | | AVAIBLE. | | | 087240087631 | | | x62974-1301-EE01 | St. | 00. | 9. | | XXX | | | | | | | | | REPUBLIC10 BE MAND DELIVERED TO | | | | | | | | | | CANCELLED 11-04-91, PER REQUEST. | | | | | | | | | | | | | PAGE: | | CK LOG REPOR | i | | | DATE PREPARED:
BUYER: | |---|---------|--------------|--------|----|----------------------|--------------------------| | NOMENCLATURE | QN RCVD | EST. U/P | QTY | UI | REQUISITION | | | MAINTENANCE CONTRACT: SAVIN 9250 COPIERS FOR PERIOD OF 1-29-91 THRU 1-29-93. | 1/13/91 | 68.00 | 2 | EA | M00013-1308-0091 | 242010071HQT | | CANON PC-70 READER-PRINTER, SINGLE LENS MASKING, IMAGE ROTATION, ONE TONER CARTRIDGE, & 24X LENS. | 1/13/91 | 1600.00 | 2 | EA | M00371-1309-A002 | 026001007171 | | CANON AP160 ELECTRIC TYPEWRITER | 1/14/91 | 525.00 | 4 | EA | M00371-1310-A026 | 02600100717T | | 1/2" LETTERS FOR FELT MESSAGE BOARD. | 1/20/91 | 25.20 | | BX | M04802-1318-0008 | 232B205000ST | | COPY CARTRIDGE FOR XEROX 5028 COPIER. | 1/20/91 | 720.00 | 2
3 | CT | M28357-1319-0764 | BK212010710T | | SWINTEC CORRECTION RIBBON. | 1/13/91 | 3.50 | 25 | BX | N62974-1311-9763 | J35100000090 | | SWINTEC TYPEWRITER RIBBON. | 1/13/91 | 20.42 | 6 | DZ | N62974 - 1311 - 9764 | J35100000090 | | THERMAL FAX PAPER | 1/14/91 | 115.00 | 10 | BX | N62974-1317-9754 | J351000000PQ | | URINAL SCREEN, DEORDERIZED | 1/20/91 | 1.10 | 180 | EA | N62974-1322-9751 | J35100000090 | | NEOSPORIN CINTMENT 10Z. TUBE | 1/20/91 | .97 | 48 | TU | N62974-1322-9752 | J3510000009Q | | X-RAY FILTER | 1/20/91 | 44.00 | 2 | PG | N62974 - 1322 - 9753 | J3510000009L | | PLOTTER SUPPLIES | 1/13/91 | 15.00 | 1 | ВХ | X62974-1281-EH01 | 0C12102C165T | | PLASTIC BINDS | 1/13/91 | 10.00 | 1 | BX | X62974-1281-EH02 | OC12102C165T | | PLASTIC BINDS | 1/13/91 | 10.00 | 1 | BX | X62974-1281-EH03 | 0C12102C165T | | 3 RING DISK HOLDERS | 1/13/91 | 11.00 | 10 | EA | X62974-1308-FF01 | 0A12052A187W | | LAMINATION PAPER | 1/20/91 | 29.95 | 18 | RO | X62974-1316-DV27 | OTK9110TK00T | | POSTAGE METER TAPE | 1/20/91 | 120.00 | 6 | PK | X62974-1319-EH01 | OC12102C165T | | TRANSPARENCY FILM \$ \$ | 1/21/91 | 23.55 | 48 | BX | X62974-1323-DV32 | 0TK9110TK00T | TOTAL REQUISITIONS: 18 (OF WHICH 18 ARE OVER 30 DAYS OLD) ## APPENDIX E ## SAMPLE RFQ.TXT FILE PRINTOUTS ## RFQ.TXT ## (Generated by APADE) ``` ** *DJ DE* **J DE= 104, CO PIE S=0 001, FORMS = ST 18A, PM ODE = PORTR AIT, ASSIGN=(1,5), ASSIGN=(2,16), ASSIGN=(3,33), ASSIGN=(4,85),; ***DJDE***PONTS=((PO6BOB,8),(UN118B,8),(PO7TCB,8)),END; 1 3 M00244-92-0-6516 92 FEB 05 92036-GDGT DO-COE MAVAL SUPPLY CENTER 937 M. Harbor Drive 92 FEB 20 1 San Diego, CA 92132-5044 BUYER: J. DUNKER 2007.JD PHONE: 619-556-8510 I EASE DISTRIBUTION GROUP 89 Maval Supply Center San Diego, CA 92132 SEE SCHEDULE 92 FEB G7 VETS INSPECTION REQUIRED PRIOR TO DELIVERY IAW USDC APPROVED LISTS CAGE EAZ89 ESTABLISHMENT ***DJDE***FORMS=SF18B,PMODE=PORTRAIT,EMD; ***DJDE***ASSIGN=(1,6), ASSIGN=(2,12), FORMS=CONTA,; ***DJDE***PONTS=((UN311E.8),(P07TCB.8),(P07TCB.7),(P07TBC.7),(P08SCA.7),(UN205E.7),(ITA06E.7),(PR111B.7),(2143B P,7)), END; N00244-92-Q-6516 3 SECTION B - SUPPLIES OR SERVICES AND PRICES 1 1 ITEM NO. SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE AMOUNT 2 2 0001 MSM/LSN 9M 8920-01-210-2774 320 BI 2 SUBSISTENCE 2 3 PACKAGE ASSORTMENT INSTANT ROLLED OATS CEREAL 3 INDIVIDUAL SERVING SIZE PACKAGES, 2 PACKAGES OF 3 REGULAR, APPLE AND CINNAMON. MAPLE AND BROWN SUGAR. 3 CINNAMON AND SPICE, AND FRUIT AND CREAM PER INTERMEDIATE CONTAINER, 12 INTERMEDIATE CONTAINERS PER 3 SHIPPING BOX, CID A-A-20090, FLAVORS A, B, C, D, E, AND/OR F. ``` ``` INSPECT AT DESTINATION INSPECT BY RECEIVER ACCEPT AT DESTINATION ACCEPT BY RECEIVER DELY DATE 92 FEB 20 SHIP TO R2111801 R21118 Receiving Officer (s-1) Uss Mckee (as-41) Bldg. 511 Subase Ballast Point San Diego, CA 92106 MARK FOR R21118-2034-9E67 WOM-MILSTRIP R21118 USS MCKEE As-41 Ppo San Francisco, CA 96621 TP 3 RDD 92 FEB 20 960 PG 0002 MSN/LSN 9M 8925-00-782-3318 2 SUBSISTENCE COOKING CHOCOLATE SEMISWEET, CHIPS (DROPS), 12 OZ PACKAGE, ADCOP. INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 PEB
20 SHIP TO ADDRESS SAME AS CLIN 0001 MARK FOR R21118-2034-9G70 NON-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0001 ADDL MARKING/SEIPPING SAME AS CLIN 0001 2 0003 MSM/LSM 9M 8920-00-043-5352 100 CO 2 SUBSISTENCE TACO SHELLS CORE, FRESE, DEEP FRIED, PREFORMED INTO A RECEPTACLE SUITABLE FOR FILLING, 200 PER SHIPPING CONTAINER, CID A-A-20143, SALIENT CHARACTERISTICS ITEM 5. 3 2 M00244-92-Q-6516 ITEN NO. SUPPLIES/SERVICES QUARTITY UNIT UNIT PRICE MOUNT 2 2 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIB 0001 ``` DELY DATE 92 PEB 20 2 SHIP TO ADDRESS SAME AS CLIM 0002 MARK FOR R21118-2034-9G29 NON-MILSTRIP MARK FOR ADDRESS SAME AS CLIE 0002 ADDL MARKING/SHIPPING SAME AS CLIN 0001 0004 MSM/LSM 9M 8960-01-069-6662 400 PG SUBSISTENCE BEVERAGE BASE POWDER, LEMONADE, INITATION BASE, UNSWEETENED, W/ASCORBIC ACID, 5 GALLOW YIELD PACKAGE, 80 PACKAGES PER INTERNEDIATE BOX, 2 INTERNEDIATE BOXES PER SHIPPING CONTAINER, CID A-A-20098, TYPE II, CLASS A, PLAVOR 8. INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM 0001 DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIM 0003 MARK FOR R21118-2034-9P66 WOM-MILSTRIP MARK FOR ADDRESS SAME AS CLIN 0003 ADDL MARKING/SEIPPING SAME AS CLIM 0001 2 0005 MSN/LSN 9M 8960-00-216-6131 30000 EA SUBSISTENCE COCOA BEVERAGE POWDER MONFORTIFIED, NOT MORE THAN 600 1 OZ PACKAGES PER SHIPPING CONTAINER, ADCOP. INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIE 0004 MARK FOR R21118-2034-9P92 WOM-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0004 ADDL MARKING/SEIPPING SAME AS CLIN 0001 2 2 2 0006 MSM/LSM 9M 8925-01-015-6776 480 CX SUBSISTENCE SHELLED PEARUTS SPANISH, UNBLANCHED, ROASTED, SALTED, U.S. \$1 GRADE, 6 OR 6 1/2 OZ CAM, CID A-A-20164, TYPE IV (B), STYLE 1. N00244-92-Q-6516 QUANTITY UNIT UNIT PRICE ITEM NO. SUPPLIES/SERVICES 1 2 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM 0001 DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIE 0005 MARK FOR R21118-2034-9H06 HOE-HILSTRIP MARK FOR ADDRESS SAME AS CLIM 0005 ADDL MARKING/SHIPPING SAME AS CLIN GOOL 2 CN 240 0007 MSN/LSN 9N 8940-00-080-6047 SUBSISTENCE SEASONING MIX TACO, \$2 1/2 CAN, MIL-S-43919, TYPE IV, CLASS 5. 3 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 2 DELY DATE 92 FEB 20 SHIP TO ADDRESS SAME AS CLIM 0006 MARK FOR R21118-2034-9K59 HOM-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0006 2 ADDL MARKING/SHIPPING SAME AS CLIN 0001 2 CO 240 0008 MSM/LSM 9M 8950-01-155-6996 SUBSISTENCE ONION POWDER W/ADDED ANTICAKING AGENT, 1 LB CONTAINER, OFFICIAL STANDARDS AND METHODS OF THE AMERICAN DEHYDRATED ONION AND GARLIC ASSOCIATION (ADOGA). INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM 0001 DELY DATE 92 PEB 20 2 SHIP TO ADDRESS SAME AS CLIM 0007 MARK FOR R21118-2034-9837 HOM-MILSTRIP 2 MARK FOR ADDRESS SAME AS CLIM 0007 ADDL MARKING/SEIPPING SAME AS CLIN 0001 2 2 2 300 LB #SW/LSW 9M 8920-00-173-2462 2 0009 2 SUBSISTENCE 2 2 CHOCOLATE CHIP COOKIES 3 ADCOP AMOUNT WARIATION IN QTY 3% OVER 3% UNDER INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 M00244-92-Q-6516 1 ITEM NO. SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE 2 DELY DATE 92 PEB 20 2 SHIP TO ADDRESS SAME AS CLIM 0008 MARK FOR R21118-2034-9E92 NON-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0008 ADDL MARKING/SHIPPING SAME AS CLIN 0001 2 2 2 0010 MSN/LSN 9M 8920-00-616-0044 300 LB 2 2 SUBSISTENCE SANDWICE COOKIES CREAK FILLING, CHOCOLATE FLAVOR, VANILLA FLAVOR, OR COMBINATION BASE CARES, ADCOP. VARIATION PROVISIONS SAME AS CLIM 0009 2 2 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN COOL DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIM 0009 MARK FOR R21118-2034-9F03 NON-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0009 2 ADDL MARKING/SEIPPING SAME AS CLIN 0001 2 0011 MSN/LSN 9M 8920-00-543-6689 150 LB SUBSISTENCE 2 COCONUT MACAROON COOKIES ADCOP VARIATION PROVISIONS SAME AS CLIM 0009 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM 0001 DELY DATE 92 FEB 20 2 2 SHIP TO ADDRESS SAME AS CLIM 0010 MARK FOR R21118-2034-9E94 WOM-MILSTRIP 2 MARK FOR ADDRESS SAME AS CLIB CO10 ADDL MARKING/SHIPPING SAME AS CLIN 0001 AMOUNT 480 CI 0012 MSM/LSM 9M 8925-00-149-1367 SUBSISTENCE SHELLED CASHEN MUTS WHOLE, SALTED, NOT LESS THAN 240 NOR MORE THAN 320 COURT PER LB, 8 OZ CAN, CID A-A-20164, TYPE VI, STYLE INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 M00244-92-Q-6516 QUANTITY UNIT UNIT PRICE THUOMA ITEM NO. SUPPLIES/SERVICES DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIM 0011 MARK FOR R21118-2034-9G67 NON-MILSTRIP MARK FOR ADDRESS SAME AS CLIE 0011 ADDL MARKING/SHIPPING SAME AS CLIN 0001 240 CI 0013 MSM/LSM 9M 8940-01-088-9076 SUBSISTENCE CANNED BEEF STEW W/VEGETABLES, \$10 CAN, NOT LESS THAN 25% MEAT IN ACCORDANCE WITH USDA STANDARDS FOR MEAT AND POULTRY PRODUCTS. INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 FEB 20 SHIP TO ADDRESS SAME AS CLIM 0012 MARK FOR R21118-2034-9J79 WOW-MILSTRIP MARK FOR ADDRESS SAME AS CLIN 0012 ADDL MARKING/SHIPPING SAME AS CLIM 0001 MSM/LSM 9M 8950-00-080-9873 120 BT 0014 SUBSISTENCE MONALCOHOLIC INITATION ALMOND FLAVORING 8 FLUID OF BOTTLE, CID A-A-20167 2 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIM 0013 | 2 2 2 2 | | MARK FOR R21118-2034-9M60 MOM-MILSTRIP
MARK FOR ADDRESS SAME AS CLIM 0013
ADDL MARKING/SHIPPING SAME AS CLIM 0001 | | | | | | | |-----------------------|---------|---|------|------|------|--------|------|--------| | 2 2 2 | 0015 | NSN/LSN 9H 8950-00-480-4542 | 240 | BT | | | | | | 2
2
2 | | SUBSISTENCE | | | | | | | | 3
3
2 | | NORAL COHOLIC INITATION BANANA PLAVORING
8 PLUID OZ BOTTLE, CID A-A-20167 | | | | | | | | 2 2 | | INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN | 0001 | | | | | | | 2 2 | | DRLY DATE 92 PEB 20 | | | | | | | | 2 2 | | SHIP TO ADDRESS SAME AS CLIM 0014 H00244-92-Q-6 | 516 | | | | 8 | | | 1 2 | ITEM BO | . SUPPLIES/SERVICES | | TITY | UNIT | UNIT P | RICE | AMOUNT | | 2 2 2 2 | | MARK FOR R21118-2034-9M61 MON-MILSTRIP
MARK FOR ADDRESS SAME AS CLIM 0014
ADDL MARKING/SHIPPING SAME AS CLIM 0001 | | | | | | | | 2 2 2 | 0016 | BSN/LSN 9M 8950-00-419-4321 | 120 | B7 | | | | | | 2 2 2 | | SUBSISTERCE | | | | | | | | 3
3
2 | | NONALCOHOLIC IMITATION BLACK WALKUT PLAVORING
8 OZ PLUID BOTTLE, CID A-A-20167 | | | | | | | | 2 2 | | INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM | 0001 | | | | | | | 2 2 | | DELY DATE 92 FEB 20 | | | | | | | | 2
2
2
2
2 | | SHIP TO ADDRESS SAME AS CLIN 0015 HARK FOR R21118-2034-9H62 HOM-HILSTRIP HARK FOR ADDRESS SAME AS CLIN 0015 ADDL MARKING/SHIPPING SAME AS CLIN 0001 | | | | | | | | 2 2 2 | 0017 | NSN/LSN 9M 8950-00-480-4543 | 120 | BT | | | | | | 2 2 2 | | SUBSISTENCE | | | | | | | | 3
3
2 | | WOWALCOHOLIC INITATION BRANDY PLAVORING
8 FLUID OI BOTTLE, CID A-A-20167 | | | | | | | | 2 2 | | INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN | 0001 | | | | | | | 2 2 | | DELY DATE 92 FEB 20 | | | | | | | | 2 | | SHIP TO ADDRESS SAME AS CLIM 0016 | | | | | | | ``` MARK FOR R21118-2034-9M63 MOM-MILSTRIP MARK FOR ADDRESS SAME AS CLIM 0016 ADDL MARKING/SEIPPING SAME AS CLIN 0001 120 BT 0018 MSM/LSM 9M 8950-00-080-5958 2 SUBSISTENCE BLUALCOHOLIC INITATION PEPPERMINT FLAVORING MONCOLORED, 8 PLUID OZ BOTTLE, CID A-A-20167 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 FEB 20 SHIP TO ADDRESS SAME AS CLIM 0017 MARK FOR R21118-2034-9M59 WOM-HILSTRIP MARK FOR ADDRESS SAME AS CLIM 0017 ADDL MARKING/SHIPPING SAME AS CLIN 0001 N00244-92-Q-6516 QUANTITY UNIT UNIT PRICE THUOMA ITEM NO. SUPPLIES/SERVICES 120 37 MSM/LSM 9M 8950-00-062-8137 0019 SUBSISTENCE MONALCOHOLIC INITATION RUN FLAVORING 16 FLUID OF BOTTLE, CID A-A-20167 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIM 0001 DELY DATE 92 PEB 20 SHIP TO ADDRESS SAME AS CLIR 0018 MARK FOR R21118-2034-9H69 WOW-MILSTRIP MARK FOR ADDRESS SAME AS CLIR 0018 2 ADDL MARKING/SHIPPING SAME AS CLIN 0001 2 2 120 BT MSM/LSM 9M 8950-00-616-5475 0020 SUBSISTENCE MONALCOHOLIC ORANGE FLAVORING 8 FLUID OF BOTTLE, CID A-A-20167 2 INSPECTION/ACCEPTANCE PROVISIONS SAME AS CLIN 0001 DELY DATE 92 FEB 20 SHIP TO ADDRESS SAME AS CLIE 0019 MARK FOR R21118-2034-9M67 MON-MILSTRIP ``` 2 2 2 2 # #00244-92-Q-6516 10 #### SECTION E - INSPECTION AND ACCEPTANCE | CLAUSE TITLE | | reference | DATE | |--------------|-----------------------------|----------------|-----------| | 1. | RESPONSIBILITY FOR SUPPLIES | 52.246-16 EOAO | 15 84 APR | 2 2 2 2 2 2 2 2 2 2 2 2 #### SECTION P - DELIVERIES OF PERPORMANCE ### 52.212-10 F7A002 DELIVERY OF RICESS QUANTITIES The Contractor is responsible for the delivery of each item quantity within allowable variations, if any. If the Contractor delivers and the Government receives quantities of any item in excess of the quantity called for (after considering any allowable variation in quantity), such excess quantities will be treated as being delivered for the convenience of the Contractor. The Government may retain such excess quantities up to \$250 in value without compensating the Contractor therefor, and the Contractor waives all right, title, or interests therein. Quantities in excess of \$250 will, at the option of the Government, either be returned at the Contractor's expense or retained and paid for by the Government at the contract unit price. 2 2 2 2 2 2 #### SECTION I - CONTRACT CLAUSES | | CLAUSE TITLE | REFERENCE | | DATE | |-----|---|--------------|--------|--------| | 1. | ANTI-KICKBACK PROCEDURES | 52.203-7 | IQAQQ2 | SE OCT | | 2. | OFFICIALS NOT TO BENEFIT | 52.203-1 | IOAOC3 | 84 APR | | 3. | GRATUITIES | 52.203-3 | 102004 | 84 APR | | 4. | COVENANT AGAINST CONTINGENT PEES | 52.203-5 | IOACC5 | 84 APR | | 5. | BEW MATERIAL | 52.210-5 | 101018 | 84 APR | | 6. | NOTICE OF SMALL BUSINESS-SMALL PURCHASE SET-ASIDE | 52.219-4 | 102069 | 88 AUG | | 7. | BUY AMERICAN ACT SUPPLIES | 52.225-3 | ICAC98 | 89 JAN | | 8. | PAYMENTS | 52.232-1 | IOA137
| 84 APR | | 9. | DISCOUNTS FOR PROMPT PAYMENT | 52.232-8 | 102145 | 89 APR | | 1C. | DISPUTES | 52.233-1 | 102159 | 84 APR | | 11. | CONTRACTOR INSPECTION REQUIREMENTS | 52.246-1 | ICA216 | 84 APR | | 12. | PROMPT PAYMENT | 52.232-25 | 101422 | 89 APR | | 13. | PREPERENCE FOR CERTAIN DOMESTIC COMMODITIES | 252.225-7009 | 103002 | 9C APR | 2 2 2 2 2 2 2 2 2 2 # SECTION K - REPRESENTATIONS, CERTIFICATIONS, AND OTHER STATEMENTS OF BIDDERS 52.225-12 K7A090 MOTICE OF RESTRICTIONS ON CONTRACTING WITE SANCTIONED PERSONS - (a) Statutory prohibitions have been imposed on contracting with sanctioned persons, as specified in Federal Acquisition Regulation (FAR) 52.225-13, Restrictions on Contracting with Sacntioned Persons. - (b) By submission of this offer, the Offeror represents that no products or services, except those listed in this paragraph (b), delivered to the Government under any contract resulting from this solicitation will be products or services of a sanctioned person, as defined in the clause referenced in paragraph (a) of this provision, unless one of the exceptions (LIST AS RECESSARY) K7A219 SMALL BUSINESS CONCERN REPRESENTATION 52.219-1 The offeror represents and certifies as part of its offer that [] it is, [] is not a small business concern and that [] all, [] not all end items to be furnished will be manufactured or produced by a small business concern in the United States, its territories or possessions, Puerto Rico, or the Trust Territory of the Pacific Islands. "Small Business Concern," as used in this provision, means a concern, including its affiliates, that is independently owned and operated, not dominant in the filed of operation in which it is bidding on Government contracts, and qualified as a small business under the size standards in this solicitation. SECTION L - INSTRUCTIONS, CONDITIONS, AND NOTICES TO BIDDERS 52.252-1 L7A655 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. 2 #### RFO.TXT ## (Generated by APADE jr.) ``` ** *DJ DE* **J DE= 104, CO PIE S=0 001, FORMS = SF 18A, PM ODE = FORTRAIT, ASSIGN=(1,5), ASSIGN=(2,16), ASSIGN=(3,33), ASSIGN=(4,85),; ***DJDE***FONTS=((P06BOB,8),(UN118B,8),(P07TCB,8)),END; 1 1 3 N31405-92-0-0001 92 MAR 10 31405-0001 DO-C9E 1 1 STU PG MONTEREY NAVAL POSTGRADUATE SCHOOL 92 APR 29 CODE 41 MONTEREY CA, 93943-5026 1 BUYER: BUYER TRO PHONE: 408-697-5009 I 1 EASE DISTRIBUTION GROUP 61 NAVAL POSTGRADUATE SCHOOL MONTEREY CA, 93943-5000 SEE SCHEDULE 92 MAR 15 CAGE EAZ61 ESTABLISHMENT ***DJDE***FORMS=SF18B, PMODE=PORTRAIT, END; ***DJDE***ASSIGN=(1,6), ASSIGN=(2,12), FORMS=CONTA,; ***DJDE***PONTS=((UN311E,8),(P07TCB,8),(P07TCB,7),(P07TBC,7),(P08SCA,7),(UN205E,7),(ITAG6E,7),(PR111B,7),(2143B P.7)), END; M31405-92-Q-0001 3 SECTION B - SUPPLIES OR SERVICES AND PRICES 1 ITEM NO. SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE 0001 MSM/LSM 90 6110-01-123-9999 500 EÀ MOMENCLATURE FOR #31405-0060-0001 3 ADDITIONAL INFORMATION FOR THIS REQUISITION RECERTERED REFERENCE PROFESSION OF THE ``` | 3 | | ??????????? | ? ???????????? ??????????????????????? | ?????????????????????????????????????? | ******* | | |---|------|-------------|---|--|----------|----| | 2 | | | | | | | | 2 | | INSPECT AT | DESTINATION | INSPECT BY | RECEIVER | | | 2 | | ACCEPT AT | DESTIBATION | ACCEPT BY | RECEIVER | | | 2 | | | | | | | | 2 | | DELY DATE | 92 APR 29 | | | | | 2 | | | | | | | | 2 | | SHIP TO | 31405 | | | | | 2 | | | RECEIVING OFFICER | | | | | 2 | | | STU PG MONTEREY | | | | | 2 | | | HAVAL POSTGRADUATE | SCEOOL | | | | 2 | | | CODE 41 | | | | | 2 | | | MONTEREY | | | | | 2 | | | CA, 93943-5026 | | | | | 2 | | | | | | | | 2 | | MARK FOR | #31405-0060-0001 | NON MILSTRI | P | | | 2 | | | 31405 | | | | | 2 | | | STU PG MONTEREY | | | | | 2 | | | MAVAL POSTGRADUATE | SCHOOL | | | | 2 | | | CODE 41 | | | | | 2 | | | MORTEREY | | | | | 2 | | | CA, 93943-5026 | | | | | 2 | | | , | | | | | 2 | | TP 2 RDD 9 | 92 APR 29 | | | | | 2 | | | | | | | | 2 | | | | | | | | 2 | 0002 | MSN/LSM 90 | 6110-00-234-9876 | | 25 | BI | | 2 | **** | , | | | | | | 2 | | HOMENCLATU | RE FOR #31405-0060- | 0002 | | | | 2 | | | | | | | | 3 | | ADDITIONAL | NOMENCLATURE FOR N | 31405-0060-0 | 002 | | | 3 | | | TER AS NUCE DATA HE | | | | | 3 | | | L PRINT IF PRESENT. | | | | | 3 | | | ************ | ********* | ***** | | | 3 | | WHEN YOU DO | O YOUR DATA ENTRY, | MAKE SURE TE | AT YOU | | | 3 | | | APPROPRIATE PIIN IN | | | | | 3 | | | ANT INCLUDED IN THE | | | | | 3 | | | | | | | | 3 | | THE STOCK I | CUMBER OF THE ITEMS | SHOULD ALL | B2 | | | 3 | | | E PSG | | | | | 3 | | - | | | | | | 3 | | T HAVE ADD | ED PSG 59-64 TO THE | DIC FILE AS | | | | 3 | | | 64 SO FOR ANY DRILL | | | | | 3 | | | R DENO PURPOSES USE | | | | | 3 | | | ERYTHING WORK PROPE | | | | | 2 | | | | | | | | ž | | PE/CE PE/ | CH WILL PRINT IF BE | TERED | | | | 2 | | | | | | | | 2 | | INSPECT AT | DESTINATION | INSPECT BY | RECEIVER | | | 2 | | | | ACCEPT BY | | | | 2 | | maa91 1 41 | | | | | | 2 | | DELY DATE | 92 AFR 29 | | | | | 2 | | | | | | | 31405 SHIP TO RECEIVING OFFICER STU PG MONTEREY HAVAL POSTGRADUATE SCHOOL CODE 41 MOTTEREY CA. 93943-5026 MARK FOR #31405-0060-0002 WOW MILSTRIP 31405 STO PG NONTEREY WAVAL POSTGRADUATE SCHOOL 2 CODE 41 MONTEREY CA. 93943-5026 TP 2 RDD 92 APR 29 #31405-92-0-0001 SECTION E - INSPECTION AND ACCEPTANCE 2 CLAUSE TITLE 1. RESPONSIBILITY FOR SUPPLIES SECTION F - DELIVERIES OR PERFORMANCE 52.212-10 F7A0C2 DELIVERY OF EXCESS QUARTITIES The Contractor is responsible for the delivery of each item quantity within allowable variations, if any. If the Contractor delivers and the Government receives quantities of any item in excess of the quantity called for (after considering any allowable variation in quantity), such excess quantities will be treated as being delivered for the convenience of the Contractor. The Government may retain such excess quantities up to \$250 in value without compensating the Contractor therefor, and the Contractor waives all right, title, or interests therein. Quantities in excess of \$250 will, at the option of the Government, either be returned at the Contractor's expense or retained and paid for by the Government at the contract unit price. DATE EGACIS 84 APR REFERENCE 52.246-16 2 2 2 #### SECTION I - CONTRACT CLAUSES | 320 | TION T . CONTROL CHRONDS | | | | |-----|---|--------------|--------|--------| | | CLAUSE TITLE | REFERENCE | | DATE | | 1. | ANTI-RICKBACK PROCEDURES | 52.203-7 | IOA002 | 88 OCT | | 2. | OFFICIALS NOT TO BEWEFIT | 52.203-1 | IOAOC3 | 84 APR | | 3. | GRATUITIES | 52.203-3 | 100004 | 84 APR | | 4. | COVERANT AGAINST CONTINGENT PRES | 52.203-5 | 102005 | 84 APR | | 5. | NEW MATERIAL | 52.210-5 | ICAC18 | 84 APR | | 6. | NOTICE OF SMALL BUSINESS-SMALL PURCHASE SET-ASIDE | 52.219-4 | 104069 | 88 AUG | | 7. | CONVICT LABOR | 52.222-3 | 108080 | 84 APR | | 8. | BUY AMERICAN ACT SUPPLIES | 52.225-3 | 10A098 | 89 JAN | | 9. | PAYMENTS | 52.232-1 | 101137 | 84 APR | | 10. | DISCOURTS FOR PROMPT PAYMENT | 52.232-8 | IOA145 | 89 APR | | 11. | DISPUTES | 52.233-1 | 102159 | 84 APR | | 12. | CONTRACTOR INSPECTION REQUIREMENTS | 52.246-1 | 102216 | 84 APR | | 13. | PROMPT PAYMENT | 52.232-25 | 101422 | 89 APR | | 14. | PREFERENCE FOR CERTAIN DOMESTIC COMMODITIES | 252.225-7009 | 108002 | 90 APR | 2 2 2 SECTION K - REPRESENTATIONS, CERTIFICATIONS, AND OTHER STATEMENTS OF BIDDERS 52.225-12 K7A090 NOTICE OF RESTRICTIONS ON CONTRACTING WITE SANCTIONED PERSONS - (a) Statutory prohibitions have been imposed on contracting with sanctioned persons, as specified in Federal Acquisition Regulation (FAR) 52.225-13, Restrictions on Contracting with Sacntioned Persons. - (b) By submission of this offer, the Offeror represents that no products or services, except those listed in this paragraph (b), delivered to the Government under any contract resulting from this solicitation will be products or services of a sanctioned person, as defined in the clause #31405-92-0-0001 referenced in paragraph (a) of this provision, unless one of the exceptions in paragraph (d) of the clause at FAR 52.225-13 applies. Product or Service Sanctioned Person (LIST AS NECESSARY) 52.219-1 K7A219 SMALL BUSINESS CONCERN REPRESENTATION The offeror represents and certifies as part of its offer that [] it is, [] is not a small business concern and that [] all, [] not all end items to be furnished will be manufactured or produced by a small business concern in the United States, its territories or possessions, Puerto Rico, or the Trust Territory of the Pacific Islands. "Small Business Concern," as used in this provision, means a concern, including its affiliates, that is independently owned and operated, not dominant in the filed of operation in which it is bidding on Government contracts, and qualified as a small business under the size standards in this solicitation. SECTION L - INSTRUCTIONS, CONDITIONS, AND NOTICES TO BIDDERS 52.252-1 L7A655 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. TOTAL MR OF PAGES PRINTED: 5 ## APPENDIX F DATA FLOWS FOR OUTPUT TO EASE | DATA FLOW | ATTRIBUTES | SOURCE | |---|---|------------------------| | Buyer's Code | BUYER_CODE: 3 characters |
RQNWORK.DBF file | | Buyer's Identity | BUYER_CODE BUYERS_NAM: 25 characters PHONE_NR1: 10 numbers TYPE: 1 character | BUYER.DBF file | | Buying Activity
Identity | ADDR1: 30 characters ADDR2: 30 characters ADDR3: 30 characters CITY: 20 characters STATE: 2 characters B_UIC: 5 characters ZIP: 5 characters ZIP_EXT 4: characters CAGE: 5 characters | UIC.DBF file | | CAGE Code | CAGE: 5 characters | Buyer entry | | Date of RFQ preparation | DATE_PRINT: 8 date identifiers | System | | Item Description | TEXT_DESCR: memo
field from
RQNWORK.DBF | RQNWORK.DBT file | | EASE Distribution
Group | EDG: 2 characters | RQNWORK.DBF | | Final Receiving
Activity UIC
(Mark for) | UIC: 5 characters | Buyer entry | | Item Number | ITEM_NR: 3 numbers | Generated by submodule | | DATA FLOW | ATTRIBUTES | SOURCE | |--|---|---| | Nomenclature | NOMEN: 50
characters | First two digits
of item Stock
Number | | Procurement Item
Identification
Number | PIIN: 16
characters | RQNWORK.DBF file | | Purchase Request
Number | PR_NR: 9
characters | RQNWORK.DBF file | | Quantity | QUANTITY: 5 numbers | RQNWORK.DBF file | | Receiving
Activity UIC
(Ship to) | R_UIC: 5
characters | Buyer entry | | Receiving
Activity Identity | ADDR1: 30 characters ADDR2: 30 characters ADDR3: 30 characters CITY: 20 characters STATE: 2 characters R_UIC: 5 characters ZIP: 5 characters ZIP_EXT 4: cwracters | UIC.DBF file | | Required Delivery
Date | RDD: 3 wmbers | RONWORK.DBF file | | Stock Number | STKNR: 13
characters | RQNWORK.DBF file | | Unit Issue | UNITISSUE: 2
characters | RONWORK.DBF file | ## APPENDIX G APADE JR. COMMUNICATION MODULE STRUCTURE CHARTS Process 5.1 Structure Chart (Prepare Output to EASE) Process 5.1.2.1 Structure Chart (Get receiving Activity Identity) ## APPENDIX H ## APADE JR. COMMUNICATION MODULE PROGRAM CODE ``` *: *: Program: STARTRFQ.PRG *: *: System: APADE MICRO PROJECT *: Author: Steve Bowman *: Copyright (c) 1990, Steve Bowman *: Last modified: 10/02/92 10:19 *: *: Calls: RFQTXT.PRG $: ** Set system defaults. CLOSE DATABASES SET PATH TO \DBASE\APADE SET TALK OFF SET BELL OFF SET CONFIRM OFF SET ESCAPE ON SET STATUS OFF SET SAFETY OFF SET SCOREBOARD OFF ** Execute RFQTXT.PRG DO REQTXT ** Finish process and return to DOS. CLOSE DATABASES QUIT ** EOF: STARTREQ.PRG *** ``` ``` * PROCEDURE REQIXI * Written by Nat Stevens, 3/92 * Calls: PAGE 1 PAGE 2 CLAUSES * Called by: STARTREQ * PURPOSE OF THIS PROCEDURE : TO CREATE AN ASCII TEXT FILE FROM DATA THAT IS CONTAINED IN THE DATABASE THAT CAN BE UPLOADED TO THE EASE SYSTEM THAT IS MAINTAINED BY NSC JAX. * SET ENVIRONMENT SET TALK OFF SET BELL OFF SET CONFIRM ON SET DELETED ON SET ESCAPE OFF SET EXACT OFF SET INTENSITY ON SET MEMOWIDTH TO 55 SET SAFETY OFF SET STATUS OFF SET SCOREBOARD OFF * DISABLE FUNCTION KEYS SET FUNCTION 2 TO " SET FUNCTION 3 TO " SET FUNCTION 4 TO " SET FUNCTION 5 TO " SET FUNCTION 6 TO " SET FUNCTION 7 TO " SET FUNCTION 8 TO " SET FUNCTION 9 TO " SET FUNCTION 10 TO " INSPECT1 = "2 INSPECT AT DESTINATION INSPECT BY RECEIVER" INSPECT2 = "2 ACCEPT AT DESTINATION ACCEPT BY RECEIVER" * PAGE 1 1 ***DJDE***JDE=104,COP!ES=0001,FORMS=SF18A,PMODE=PORTRAIT,ASS!GN=(1,5),ASS!GN=(2,16),ASS!GN=(3,33) ,ASSIGN=(4,85),; P1H2 = " ***DJDE***FONTS=((P06B0B,8),(UN118B,8),(P07TCB,8)),END;" P1F1 = " ***DJDE***FORMS=SF18B,PMODE=PORTRAIT,END;" * PAGE 2+ P2H1 = " ***DJDE***ASSIGN=(1,6),ASSIGN=(2,12),FORMS=CONTA,;" ***DJDE***FONTS=((UN311E,8),(P07TCB,8),(P07TCB,7),(P07TBC,7),(P08SCA,7),(UN205E,7),(ITA06E,7),(PR 111B,7),(2143BP,7)),END;" P2H3 = "1 SECTION B - SUPPLIES OR SERVICES AND PRICES" P2H4 = "1 ITEM NO. SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE ``` ``` AMOUNT" BLANKLINE = ' ' BLANK1 = "1" BLANK2 = "2" ONEP5 = "1 ONEP6 = "1 ONEP7 = "1 ONEP90 = "1" + SPACE(90) TWOP6 = "2 TWOP14 = "2 TWOP25 = "2 TWOP46 = "2 THREEP6 = "3 THREEP14 = "3 PUBLIC X * GET A STARTING POINT FOR DATE CALCULATIONS LASTYEAR = YEAR(DATE()) - 1 X = STR(LASTYEAR, 4) EOLASTYR = CTOD("12/31/&X") *REINDEX TO MAKE SURE EVERYTHING IS THERE WHERE WE NEED IT CLEAR ● 12,15 SAY 'REINDEXING DATABASE....' * OPEN THE DATABASE SELECT A USE C:\DBASE\APADE\RQNWORK INDEX C:\DBASE\APADE\REQPIINR SELECT B USE C:\DBASE\APADE\BUYER INDEX C:\DBASE\APADE\BUYERBC SELECT C USE C:\DBASE\APADE\UIC INDEX C:\DBASE\APADE\UICUIC REINDEX * GET THE PIIN TO PRINT HAPPY = .F. DO WHILE .NOT. HAPPY CLEAR GETS CLEAR 4 3.5 SAY 'PRESS ESCAPE TO RETURN TO PREVIOUS MENU' STORE SPACE(LEN(RQNWORK->PIIN)) TO MPIIN ● 5,5 SAY 'ENTER PIIN TO SEND TO EAZE: GET MPIIN; PICTURE '0! A99999-99-A-NNNN' READ IF LEN(TRIM(MPIIN)) = 0 RETURN ENDIF (NOTHING ENTERED) ● 7,5 SAY 'IS THIS CORRECT ?: GET HAPPY PICTURE 'Y' ``` ``` READ € 7,0 CLEAR TO 7,79 SELECT RONWORK SEEK MPIIN IF .NOT. EOF() ?? CHR(7) ELSE STORE .F. TO HAPPY € 9,5 SAY 'PIIN NOT FOUND IN RQNWORK.DBF' @ 10,5 SAY 'PRESS ANY KEY TO RETRY......' WAIT " LOOP ENDIF (FOUND IN RQNWORK) ENDDO (NOT HAPPY) PUBLIC MPAGENO MPAGENO = 3 * INITIALIZE ITEM NUMBER PUBLIC MITEM MITEM = '0001' CLEAR ● 12,15 SAY 'CREATING RFQ.TXT.....PLEASE LET ME DO MY THING' SET CONSOLE OFF SET ALTERNATE TO REQ.TXT SET ALTERNATE ON DO PAGE! DO PAGE2 DO CLAUSES CLOSE ALTERNATE SET ALTERNATE OFF * TYPE RFQ.TXT TO PRINT * EJECT RETURN ** End of RFQTXT.PRG ** ``` ``` *PROCEDURE PAGE1 *Written by Nat Stevens, 3/92 *Called by: RFQTXT ********************** * PURPOSE OF THIS PROCEDURE : TO PRINT THE FIRST PAGE OF RFQ.TXT * ASSUMES - * MPIIN IS SET TO THE REQ NUMBER TO BE PRINTED. * MPIIN WAS FOUND IN ALL REQUISITIONS TO BE INCLUDED * THE FSG (FIRST 2 CHARACTERS OF STOCK NR HAS AN APPROPRIATE ENTRY IN UIC.DBF * THE BUYER CODE IS IN THE RONWORK.DBF FOR AT LEAST THE FIRST REQUISITION NUMBER. * THE UIC USED IN THE PIIN HAS AN ENTRY IN UIC.DBF * THE PROGRAM IS POINTING AT THE FIRST REQUISITION TO BE PRINTED * ASSUMES QUITE A BIT BUT IT WOULD TAKE TOO MUCH EFFORT TO FIX THE WHOLE * PROGRAM TO THE POINT WHERE ASSUMPTIONS ARE NOT NECESSARY. ? P1H1 ? P1H2 ? P1H3 ? BLANK! ? THREEP6 + MP!!N + SPACE(4) + YYMONDD(DATE()) + SPACE(8) + RQNWORK->PR_NR1; + '-' + RQNWORK->PR_NR2 + SPACE(31) + 'DO-C9E' ? BLANK1 * GET THE LOOKUP ITEMS READY TO GO STORE RQNWORK->BUYER_CODE TO BUYFINDER STORE SUBSTR(RQNWORK->Plin,2,5) TO UICFINDER STORE 'EAZ' + SUBSTR(RQNWORK->STKNR, 1, 2) TO EAZFINDER * THIS IS FSG ! SELECT UIC SEEK UICFINDER IF .NOT. EOF() ? ONEP6 + UIC->ADDR1 IF LEN(TRIM(UIC->ADDR2)) > 0 ? ONEP6 + UIC->ADDR2 + SPACE(38) + JULTOCAL(RQNWORK->RDD) ENDIF (THERE IS SOMETHING IN LINE 2 OF ADDRESS) IF LEN(TRIM(UIC->ADDR3)) > 0 ? ONEP6 + UIC->ADDR3 ENDIF (THERE IS SOMETHING IN LINE 3 OF ADDRESS) IF LEN(TRIM(UIC->ADDR4)) > 0 ? ONEP6 + UIC->ADDR4 ENDIF (THERE IS SOMETHING IN LINE 4 OF ADDRESS) ? ONEP6 + UIC->STATE + ', ' + UIC->ZIP + '-' + UIC->ZIP_EXT ELSE ? ONEP6 + 'ISSUING ACTIVITY ADDRESS NOT IN UIC FILE' ENDIF (FOUND IN UIC FILE) * GET BUYER DATA * [NOTE] ! HARD CODED THE AREA CODE BECASUE THEY DIDNT LEAVE ROOM IN THE FILE FOR IT. ``` ``` SELECT BUYER SEEK BUYFINDER IF .NOT. EOF() ? ONEP6 + 'BUYER: ' + BUYER->BUYERS_NAM + SPACE(8) + 'PHONE: 408-' +; BUYER->PHONE_NR1 + '-' + BUYER->PHONE_NR2 + SPACE(10) + 'X' ELSE ? ONEP6 + 'BUYER NOT FOUND IN BUYER FILE' ENDIF (BUYER CODE FOUND IN BUYER.DBF) ? BLANK1 * EASE DISTRIBUTION GROUP SELECT UIC SEEK EAZFINDER IF .NOT. EOF() ? ONEP6 + UIC->ADDR1 IF LEN(TRIM(UIC->ADDR2)) > 0 ? ONEP6 + UIC->ADDR2 ENDIF (THERE IS SOMETHING IN LINE 2 OF ADDRESS) IF LEN(TRIM(UIC->ADDR3)) > 0 ? ONEP6 + UIC->ADDR3 ENDIF (THERE IS SOMETHING IN LINE 3 OF ADDRESS) !F LEN(TRIM(UIC->ADDR4)) > 0 ? ONEP6 + UIC->ADDR4 ENDIF (THERE IS SOMETHING IN LINE 4 OF ADDRESS) ? ONEP6 + UIC->STATE + ', ' + UIC->ZIP + '-' + UIC->ZIP_EXT ELSE ? ONEP6 + 'DISTRIBUTION GROUP ADDRESS NOT IN UIC FILE' ENDIF (FOUND IN UIC FILE) ? BLANK1 ? '1' + SPACE(88) + 'SEE SCHEDULE' ? ONEP6 + YYMONDD(DATE() + 5) ? BLANK1 '1 CAGE ' + EAZFINDER + SPACE(7) + 'ESTABLISHMENT' ? P1F1 ? ' ' RETURN ``` ``` *PROCEDURE PAGE2 *Written by Nat Stevens. 3/92 *Called by: RFQTXT * PURPOSE OF THIS PROCEDURE : TO PRINT THE CONTINUATION PAGES OF RFQ.TXT * ASSUMES - * MPIIN IS SET TO THE RFQ NUMBER TO BE PRINTED. * MPIIN WAS FOUND IN ALL REQUISITIONS TO BE INCLUDED * THE FSG (FIRST 2 CHARACTERS OF STOCK NR HAS AN APPROPRIATE ENTRY IN UIC.DBF * THE BUYER CODE IS IN THE RQNWORK.DBF FOR AT LEAST THE FIRST REQUISITION NUMBER. * THE UIC USED IN THE PIIN HAS AN ENTRY IN UIC.DBF * THE PROGRAM IS POINTING AT THE FIRST REQUISITION TO BE PRINTED COMING IN TO THIS MODULE ? P2H1 ? P2H2 ? '2' + SPACE(46) + MPIIN + SPACE(14) + STR(MPAGENO) MPAGENO = MPAGENO + 1 ? P2H3 ? BLANK! ? P2H4 DO WHILE .NOT. EOF() .AND. RQNWORK->PIIN = MPIIN ? TWOP6 + MITEM + SPACE(4) + 'NSN/LSN ' + RQNWORK->DIST_COG + ' ' +; SUBSTR(RQNWORK->STKNR,1,4) + '-' + SUBSTR(RQNWORK->STKNR.5.2) + '-': + SUBSTR(RQNWORK->STKNR,7,3) + '-' + SUBSTR(RQNWORK->STKNR,10,4) +; SPACE(12) + STR(RQNWORK->QUANTIY, 10) + SPACE(4) + RQNWORK->UN!T!SSUE * INCREMENT ITEM NR MITEM = INCITEM(MITEM) ? BLANK2 ? TWOP14 + RQNWORK->NOMEN ? BLANK2 * CHECK THE MEMO FIELD FOR DATA NROFLINES = MEMLINES(RQNWORK->TEXT_DESCR) LINE_CTR = 1 DO WHILE LINE_CTR <= NROFLINES IF LEN(TRIM(MLINE(RQNWORK->TEXT_DESCR,LINE_CTR))) > 0 ? THREEP14 + MLINE(RQNWORK->TEXT DESCR.LINE CTR) ENDIF (THERE IS SOMETHING IN THE MEMO FIELD) LINE CTR = LINE CTR + 1 ENDDO (DATA IN MEMO FIELD) ? BLANK2 IF LEN(TRIM(RQNWORK->PNCN)) > 0 ? TWOP14 + 'PN/CN ' + RQNWORK->PNCN ? BLANK2 ENDIF (SOMETHING IN PNCN) ? INSPECT! ? INSPECT2 ? BLANK2 ? TWOP14 + 'DELY DATE ' + JULTOCAL(RQNWORK->RDD) ? BLANK2 * ``` ``` IF LEN(TR!M(RQNWORK->SH!PTO)) > 0 STORE RONWORK->SHIPTO TO UICFINDER ELSE STORE SUBSTR(RQNWORK->RN.2.5) TO UICFINDER ENDIF SELECT UIC SEEK UICFINDER FOUNDIT = .F. IF .NOT. EOF() * FOUND IT ! FOUNDIT = .T. ? TWOP14 + 'SHIP TO ' +
UICFINDER ? TWOP25 + 'RECEIVING OFFICER' ? TWOP25 + UIC->ADDR1 if LEN(TRIM(UIC->ADDR2)) > 0 ? TWOP25 + UIC->ADDR2 ENDIF (THERE IS SOMETHING IN LINE 2 OF ADDRESS) IF LEN(TRIM(UIC->ADDR3)) > 0 ? TWOP25 + UIC->ADDR3 ENDIF (THERE IS SOMETHING IN LINE 3 OF ADDRESS) IF LEN(TRIM(UIC->ADDR4)) > 0 ? TWOP25 + UIC->ADDR4 ENDIF (THERE IS SOMETHING IN LINE 4 OF ADDRESS) ? TWOP25 + UIC->STATE + ', ' + UIC->ZIP + '-' + UIC->ZIP_EXT ELSE ? TWOP14 + 'SHIP TO ISSUING ACTIVITY ENDIF (SHIP TO FOUND IN UIC.DBF) ? BLANK2 * NOW DO THE MARK FOR - USE SAME ADDRESS IF FOUNDIT ? TWOP14 + 'MARK FOR ' + SUBSTR(RQNWORK->RN, 1, 6) + '-' +; SUBSTR(RQNWORK->RN,7,4) + '-' + SUBSTR(RQNWORK->RN,11,5) +; NON MILSTRIP' ? TWOP25 + UICFINDER IF FOUNDIT ? TWOP25 + UIC->ADDR1 IF LEN(TRIM(UIC->ADDR2)) > 0 ? TWOP25 + UIC->ADDR2 ENDIF (THERE IS SOMETHING IN LINE 2 OF ADDRESS) IF LEN(TRIM(UIC->ADDR3)) > 0 ? TWOP25 + UIC->ADDR3 ENDIF (THERE IS SOMETHING IN LINE 3 OF ADDRESS) IF LEN(TRIM(UIC->ADDR4)) > 0 ? TWOP25 + UIC->ADDR4 ENDIF (THERE IS SOMETHING IN LINE 4 OF ADDRESS) ? TWOP25 + UIC->STATE + ', ' + UIC->ZIP + '-' + UIC->ZIP_EXT ENDIF (THE UIC WAS FOUND) ? BLANK2 * BACK TO WHERE ! NEED TO BE SELE RONWORK ? TWOP14 + 'TP 2 RDD ' + JULTOCAL(RQNWORK->RDD) ? BLANK2 ``` ``` * PROCEDURE CLAUSES * Written by Nat Stevens, 3/92 * Called by: RFQTXT * PURPOSE OF THIS PROCEDURE: HAS A BUNCH OF CLAUSES HARD CODED IN TO ADD TO THE TAIL END OF RFQ.TXT [THESE CLAUSES ARE NOT NECESSARILY CORRECT AND WILL ALL PRINT EVERY TIME.] ? "2 " + MPIIN +" "+ STR(MPAGENO) MPAGENO = MPAGENO + 1 ? "2 SECTION E - INSPECTION AND ACCEPTANCE" ? "2 REFERENCE DATE" CLAUSE TITLE ? "2 EDAD15 84 APR" 1. RESPONSIBILITY FOR SUPPLIES 52.246-16 ? "2" ? "2" ? "2 SECTION F - DELIVERIES OR PERFORMANCE" ? "2 52.212-10 F7A002 DELIVERY OF EXCESS QUANTITIES" ? "2 The Contractor is responsible for the delivery of each item quantity" ? "2 within allowable variations, if any. If the Contractor delivers and" ? "2 the Government receives quantities of any item in excess of the" ? "2 quantity called for (after considering any allowable variation in" ? "2 quantity), such excess quantities will be treated as being delivered" ? "2 for the convenience of the Contractor. The Government may retain such" ? "2 excess quantities up to $250 in value without compensating the" ? "2 Contractor therefor, and the Contractor waives all right, title, or" interests therein. Quantities in excess of $250 will, at the option" of the Government, either be returned at the Contractor's expense or" ? "2 retained and paid for by the Government at the contract unit price. ? "2" ? "2" ? "2 SECTION ! - CONTRACT CLAUSES" ? "2 CLAUSE TITLE REFERENCE DATE" ? "2 52.203-7 10A002 88 OCT" 1. ANTI-KICKBACK PROCEDURES ? "2 2. OFFICIALS NOT TO BENEFIT 52.203-1 10A003 84 APR" ? "2 52.203-3 !0A004 84 APR" 3. GRATUITIES ? "2 10A005 84 APR" 4. COVENANT AGAINST CONTINGENT FEES 52.203-5 ? "2 52.210-5 10A018 84 APR" 5. NEW MATERIAL ? "2 6. NOTICE OF SMALL BUSINESS-SMALL PURCHASE SET-ASIDE 52.219-4 10A069 88 AUG" ? "2 10A080 84 APR" 7. CONVICT LABOR 52.222-3 ? "2 8. BUY AMERICAN ACT -- SUPPLIES 52.225-3 10A098 89 JAN" ? "2 9. PAYMENTS 52.232-1 10A137 84 APR" ? "2 10. DISCOUNTS FOR PROMPT PAYMENT 52.232-8 10A145 89 APR" ? "2 11. DISPUTES 52.233-1 10A159 84 APR" ? "2 12. CONTRACTOR INSPECTION REQUIREMENTS 52.246-1 10A216 84 APR" ? "2 13. PROMPT PAYMENT 52.232-25 10A422 89 APR" ? "2 14. PREFERENCE FOR CERTAIN DOMESTIC COMMODITIES 252.225-7009 | OBO02 90 APR" ? "2" ? "2" ? "2 SECTION K - REPRESENTATIONS, CERTIFICATIONS, AND OTHER STATEMENTS OF BIDDERS" ? "2 K7A090 NOTICE OF RESTRICTIONS ON CONTRACTING WITH" 52.225-12 ? "2 SANCTIONED PERSONS" ``` (a) Statutory prohibitions have been imposed on contracting with" sanctioned persons, as specified in Federal Acquisition Regulation (FAR)" 52.225~13, Restrictions on Contracting with Sacntioned Persons." (b) By submission of this offer, the Offeror represents that no products" or services, except those listed in this paragraph (b), delivered to the" Government under any contract resulting from this solicitation will be" products or services of a sanctioned person, as defined in the clause" " + MPIIN +" " + STR(MPAGENO) referenced in paragraph (a) of this provision, unless one of the exceptions" referenced in paragraph (a) of this provision, unless one of the exceptions" in paragraph (d) of the clause at FAR 52.225-13 applies." | Product | or | Service | Sanctioned | Person" | | |---------|----|-------------|------------|-------------|---| | | | | | | H | | | | | | | • | | | | | | | • | ? "2 ? "2" ? "2 ? "2 ? "2 2 "2 ? "2 ? "2 ? "2" ? "2" ? "2" ? "2 ? "2 ? "2 ? "2 ? "2 ? "2 ? "2 ? "2 ? 12 ? "2 ? "2 ? "2 ? "2 ? "2" ? "2" ? "2 ? "2 ? "2 ? "2 ? "2 ? "2 ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" ? "2" (LIST AS NECESSARY)" 52.219-1 K7A219 SMALL BUSINESS CONCERN REPRESENTATION" The offeror represents and certifies as part of its offer that [] it is," [] is not a small business concern and that [] all, [] not all end" items to be furnished will be manufactured or produced by a small business" concern in the United States, its territories or possessions, Puerto Rico," or the Trust Territory of the Pacific Islands. "Small Business Concern," as used in this provision, means a concern, including its affiliates, that" is independently owned and operated, not dominant in the filed of operation in which it is bidding on Government contracts, and qualified as a small" business under the size standards in this solicitation." SECTION L - INSTRUCTIONS, CONDITIONS, AND NOTICES TO BIDDERS" 52.252-1 L7A655 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE" This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available." #### **BIBLIOGRAPHY** - Clark Development Company, Inc., PC Board Operation Manual, Murray, UT, 1988. - Delaney, Dan, and Skrtich, George, <u>A Micro Computer Based</u> <u>Procurement System: An Application of Reverse Engineering</u> <u>Techniques</u>, 1991. - Dobler, D.W., Lee, L., and Burt, D.N., <u>Purchasing and Materials Management</u>, 4th ed., McGraw-Hill Book Co., 1984. - Integrated Systems Analyst, Inc., <u>SIMA Purchasing Automated</u> <u>Data Processing System User's Manual</u>, Chula Vista, CA, 1989. - Parrott, R. C., <u>Electronically Assisted Solicitation Exchange:</u> <u>A Productivity Tool in Small Purchase</u>, Jacksonville, FL, 1989. - Schatt, Stan, <u>Understanding Local Area Networks</u>, 2nd ed., Howard W. Sams & Co., 1990. - Stevens, Nat, <u>Requisition Processing System Version 2 User's</u> <u>Manual (Draft)</u>, 1991. - Ullrich, Tom, <u>Electronically Assisted Solicitation Exchange</u>, <u>An Automated Procurement System</u>, 1990. - U. S. Department of the Navy, EASE Project Office, <u>EASE System Modifications</u>, <u>June 1991</u>, <u>Jacksonville</u>, FL, 1991. - U. S. Department of the Navy, Naval Postgraduate School, <u>Small Purchasing Professional Development Training Guide for Mid-Career Personnel</u>, Monterey, CA, 1990. - U. S. Department of the Navy, Naval Supply Center Jacksonville, NSC JAX EASE User's Manual, Jacksonville, FL, 1989. - U. S. Department of the Navy, Naval Supply Center San Diego, Naval Supply Center San Diego Presents EASE Into Tomorrow, San Diego, CA, 1990. - U. S. Department of the Navy, Naval Supply Center San Diego, NSC San Diego Buyer's Desk Guide to the Use of EASE, San Diego, CA, 1991. - U. S. Department of the Navy, Naval Supply Center San Diego, NSC San Diego EASE Procurement Policies and Practices Manual for Contractors, San Diego, CA, 1990. - U. S. Department of the Navy, Naval Supply Center San Diego, NSC San Diego EASE Purchase Site PC Station Operations Manual (draft), San Diego, CA, 1990. - U. S. Department of the Navy, Naval Supply Systems Command, NAVSUPINST 4200.85, Small Purchase and Other Simplified Purchase Procedures, Washington, D. C., 1989. - U. S. Department of the Navy, Naval Supply Systems Command, NAVSUP Publication 547, Contract Request Preparation Guide, Washington, D. C., 1987. - U. S. Department of the Navy, Naval Supply Systems Command, System Decision Paper Milestone II for the Automation of Procurement and Accounting Data Entry (APADE) System, Washington, D. C., 1986. - U. S. Department of the Navy, Supply Department, Naval Ordnance Station, Indian Head, Maryland, <u>Acquisition</u> Handbook, 1988. # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | |-----|---|---| | 2. | Library, Code 52
Naval Postgraduate School
Monterey, CA 93942-5002 | 2 | | 3. | Defense Logistics Studies Information Exchange
U. S. Army Logistics Management Center
Fort Lee, VA 23801 | 1 | | 4. | CDR Rodney Matsushima, SC, USN, Code AS/MY
Department of Administrative Sciences
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 5. | Professor Kishore Sengupta, Code AS/SE
Department of Administrative Sciences
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 6. | Professor William Haga, Code AS/HG
Department of Administrative Sciences
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 7. | Professor Tung Bui, Code AS/BD Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 8. | Mr. Jason Hirsch, Code 026 NAVSUP Automation & Research Office Naval Supply Systems Command Washington, DC 20376 | 1 | | 9. | Mr. Nat Stevens, Code 6030
Conversion and Repair
Supervisor of Shipbuilding
Naval Station Box 119
San Diego, CA 92136-5119 | 1 | | 10. | LT Steve Bowman, SC, USN, Supply Officer USS JUNEAU (LPD 10) FPO,
AP 96669-1713 | 1 |